Columbus County 2014-2015
 Holt McDougal Literature: Common Core Edition
6th Grade Pacing Guide

	Unit/Focus:
 Unit 8: Know the Facts p. 891-1006
	Essential Question:
Can information be trusted?
	Suggested Time Frame:
 within 4th 9 weeks

			Focus Standards

	Reading Literature:

(n/a)
	Reading Informational:
RI2- RI10
	Writing:

W1, W1a-e, W2, W5, W7, W10
	Speaking and Listening:
SL1-SL4
	Language:
L1, L2, L2b, L3, L3b L4a-c, L5, L5b, L6
	Technology:
6TT1.1-6TT1.3, 6SI1.1

	Unit Tasks

	Text Analysis: *Determine a central idea and how it is conveyed through particular details; provide a summary of the text
 *Analyze how a sentence, paragraph, or section fits into the overall structure and contributes to the development of ideas
 *Analyze the structure an author uses to organize a text
 *Determine the meaning of words and phrases as they are used in a text, including connotative meanings
 *Trace and evaluate the argument and specific claims in a text

Writing and *Write a persuasive essay
Language: *Capitalize and punctuate titles correctly

Vocabulary: *Use Greek and Latin as clues to the meaning of a word
 *Use context as a clue to the meaning of a word or phrase

Technology: *Integrate information gathered from different forms of media

	Unit Vocabulary
Academic Vocabulary for the unit:
 *adequate *purpose
 *authority *structural
 *concept

	Story and pages
	Academic Vocabulary
	Context Vocabulary

	“SuperCroc” p. 898-907
 ECOS
	text features captions
subheadings summarize
graphic aids
	expert species
extinct predator
fossil

	“Bird Brains” p. 908-915
	main ideas statistics
proposition example
supports expert opinions
facts
	complexity variation
engage		
mimic
perception

	“The First Emperor/Digging Up the Past”
 p. 916-931 ECOS
	synthesize information

	archaeological ancestor disintegrate
barbarian dedicate reconstruction
surpass excavation
immortality preservation

	 “Media Study: News Reports” p. 932-935
	thorough sound bites
interviews quotes
	n/a

	“What Video Games Can Teach Us/The Violent Side of Video Games” p. 942-951
	argument irrelevant examples
claim faulty reasoning
vague language
	captivate complicated
simulate
precise

	“Should Wild Animals Be Kept as Pets?”
p. 952-959
	persuasive techniques loaded language
emotional appeals preview
appeals to authority skim
	captivity unsuitable
domesticate
instinctive

	“No Thought of Reward” p. 960-965
	author’s message persuasion
implied rhetorical question
	appreciate dedication
contribute

	“Start the Day Right!” p. 966-971
 ECOS
	public service announcement
persuasive
	propaganda

	“Shine-n-Grow: Hair Repair That Really Works!” p. 972-977 ECOS
	logic overgeneralization
faulty reasoning logical fallacies
false cause circular reasoning
hasty generalization
	n/a

	“Brain Breeze” p. 978-983 ECOS
	propaganda name-calling
bandwagon appeal snob appeal
stereotype endorsement
	n/a

	Media Study: Persuasive Techniques in Commercials p. 984-987 ECOS
	customer awareness
target audience
demographics
	n/a

*Denotes stories that are also in The Language of Literature text book.
Note to Teachers: The Common Core Essential Standards focus on teaching quality, rigorous lessons. Therefore, this pacing guide allows teachers the
 flexibility to select from the stories in each unit. Teachers are not expected to use every story within an entire unit.

	Unit Student Workshops/Assessment Practices

	Text Analysis Workshop: Reading for Information p. 894-897

	Text Analysis Workshop: Argument and Persuasion p. 936-941

	Writing Workshop: Write To Learn

	Speaking and Listening Workshop: Giving a Persuasive Speech p. 998-999

	Assessment Practice p. 1000-1005

Unit 8 Project Ideas to Incorporate Technology
· Divide student into small groups and ask them to create a field guide about crocodiles. Publish the guides in the form of a slide show. Present the field guides to the class.
· Brainstorm with students a list of people who have devoted themselves to help others or to champion an important cause. Have groups of students research a person from the list and use the information to prepare a script for a short documentary about the individual.
· Have students research wartime propaganda and present the findings to the class.
· Students will work in small groups to create a new product. Working cooperatively, they will create a commercial for the product and present it to the class.

