Sixth Grade		Library Scope and Sequence	Updated 9.12.14
	Unit 1 (1-3 lessons)
	Unit Topic: Library Procedures

	
	Big Idea: Libraries have specific procedures and rules.

	
	Question: Why is it important to have rules and procedures?

	

	What we want students to know?
	Review book care

	
	Library procedures

	
	How to Use OPAC

	
	How to be safe using the computer (CIPA compliance)

	
	Checkout procedures/self-check

	

	Assessment Strategies
	Observations, participation rubrics, performance assessment (demonstration of understanding), “I Learned” Statements (reflective assessment)

	

	Collaboration Opportunity
	Collaborate with the reading teacher to teach the parts of a book (text features)

	

	TEKS
	Lesson Topics
	Lesson Descriptions
	Teacher

	
	How to care for a book
	Basic book care
	
	
	
	
	
	
	
	

	
	How to follow library procedures
	Library procedures
	
	
	
	
	
	
	
	

	
	How to follow library procedures
	Checkout procedures/self-check
	
	
	
	
	
	
	
	

	
	Using Computers
	Follow agreed-upon rules when using computers
	
	
	
	
	
	
	
	

	CIPA
	CIPA Compliance
	Safety Online video
	
	
	
	
	
	
	
	

	ELAR 31 (A)
	Teamwork skills (ongoing)
	Follow agreed-upon rules for discussion including taking turns, raising hands, and speaking one at a time.
	
	
	
	
	
	
	
	

	

	Resources
	Rubrics, participation
	http://www.rubrics4teachers.com/sample/ParticipationRubric.pdf

	
	“I Learned” Statements
	http://www.principals.org/Content.aspx?topic=Reflective_Assessment

	

	Unit 2 (1-3 lessons)
	Unit Topic: Library Organization

	
	Big Idea: Libraries are organized in specific ways.

	
	Question: How does the organization change

	

	What we want students to know?
	Information is organized

	
	The organization changes depending upon the format.

	

	Assessment Strategies
	Observations, participation rubrics, performance assessment (demonstration of understanding), "I Learned" Statements (reflective assessment), Scavenger Hunts (follow a map to a particular location in the library), Exit Ticket, Create a simple class map of the library, create an author PIE (Persuade, Inform, Entertain) chart with pictures or different colored dots after listening/reading a selection.

	

	Collaboration Opportunity
	Collaborate with a reading teacher to teach how to use a thesaurus.

	

	TEKS
	Lesson Topics
	Lesson Descriptions
	Teacher

	
	How to locate a source of information
	Using the Dewey Decimal System
	
	
	
	
	
	
	
	

	
	How to locate a source of information
	Location fiction and nonfiction books independently
	
	
	
	
	
	
	
	

	
	How to locate a source of information
	Using the OPAC
	
	
	
	
	
	
	
	

	
	How to locate a source of information
	Using databases
	
	
	
	
	
	
	
	

	
	How to locate a source of information
	Web searching skills
	
	
	
	
	
	
	
	

	
	How to locate a source of information
	Evaluating print and electronic sources
	
	
	
	
	
	
	
	

	ELAR 20 (A)
	Locating Information Within a Source
	Gather evidence from provided text sources
	
	
	
	
	
	
	
	

	ELAR 2 (E)
	Locating information within a source
	Use a dictionary, glossary, or thesaurus to determine the meanings, syllabication, and pronunciations of unknown words.
	
	
	
	
	
	
	
	

	

	Resources
	Author PIE Chart (Pinterest)
	http://www.pinterest.com/dsrtroses/author-s-purpose/

	
	Text Features on Pinterest
	http://www.pinterest.com/search/pins/?q=text%20features

	

	Unit 3 (ongoing)
	Unit Topic: Reading for a Purpose

	
	Big Idea: We read for information at pleasure.

	
	Question: What purpose do we have for reading?

	
	Question: What is the story trying to tell us?

	

	What we want students to know?
	Historical effect of an event on literature

	
	Organizational features such as main idea/detail, compare/contrast, cause/effect,

	
	Roles and functions of characters

	
	Themes or Moral Lessons from various cultures

	

	Assessment Strategies
	Oral discussions, mind maps, observations, performance tasks (correctly following directions, etc.); think-pair-share; picture journals for reflection, self-assessment checklist

	

	Collaboration Opportunity
	Partner with a Reading teacher to teach idioms ELAR 2 (D)

	Collaboration Opportunity
	Partner with a reading teacher to teach summarization and paraphrasing what was read maintaining meaning and logical order (e.g. generate a reading log or journal, participate in a book talk ELAR 9 A). This is a good opportunity to have students create a book trailer.

	

	TEKS
	Lesson Topics
	Lesson Descriptions
	Teacher

	ELAR 2 (B)
	Vocabulary Development
	Use Context (e.g. cause and effect or compare/contrast organizational text structures) to determine or clarify the meaning of unfamiliar or multiple meaning words.
	
	
	
	
	
	
	
	

	ELAR 2 (D)
	Vocabulary Development
	Identify and explain the meaning on foreign words and phrases commonly used in written English (RSVP, que sera sera).
	
	
	
	
	
	
	
	

	ELAR 2 (E)
	Vocabulary Development
	Use a dictionary, glossary, or thesaurus (printed or electronic) to determine the meanings, syllabication, pronunciation, alternate word choices, and parts of speech of words.
	
	
	
	
	
	
	
	

	ELAR 3 (A)
	Theme and Genre
	Infer the implicit theme of a work of fiction, distinguishing theme from the topic.
	
	
	
	
	
	
	
	

	ELAR 3 (B)
	
	Analyze the function of stylistic elements (eg. magic helper, Rule of Three) in traditional and classical literature from various cultures.
	
	
	
	
	
	
	
	

	ELAR 3 (C)
	
	Compare/contrast the historical and cultural settings of two literary works.
	
	
	
	
	
	
	
	

	ELAR 8 (A)
	Sensory Details
	Explain how authors create meaning through stylistic elements and figurative language emphasizing the use of personification, hyperbole, and refrains.
	
	
	
	
	
	
	
	

	ELAR 6 (A)
	Fiction
	Summarize the elements of plot development (e.g. rising action, turning point, climax, falling action, denouement) in various works of fiction.
	
	
	
	
	
	
	
	

	ELAR 6 (B)
	
	Recognize dialect and conversational voice and explain how authors use dialect to convey character;
	
	
	
	
	
	
	
	

	ELAR 6 (C)
	
	Describe different forms of point of view, including first and third person.
	
	
	
	
	
	
	
	

	ELAR 7 (A)
	Literary Nonfiction
	Identify the literary language and devices used in memoirs and personal narratives and compare their characteristics with those of an autobriography.
	
	
	
	
	
	
	
	

	ELAR 12 (A)
	Informational Text
	Identify the topic and locate the author’s stated purposes in writing the text.
	
	
	
	
	
	
	
	

	ELAR 10 (A)
	Expository Text
	Summarize the main idea and supporting details in text demonstrating and understanding that a summary does not include opinions;
	
	
	
	
	
	
	
	

	ELAR 10 (B)
	
	Explain whether facts included in an argument are used for or against an issue.
	
	
	
	
	
	
	
	

	ELAR 10 (C)
	
	Explain how different organizational patterns (e.g. proposition and support, problem and solution,) develop the main idea and the author’s viewpoint.
	
	
	
	
	
	
	
	

	ELAR 10 (D)
	
	Synthesize and make logical connections between ideas within a text and across two or three texts representing similar or different genres.
	
	
	
	
	
	
	
	

	ELAR 11 (A)
	Author’s Purpose/ Persuasive Text
	Compare/contrast the structure and viewpoints of two different authors writing for the same purpose, noting the stated claim and supporting evidence.
	
	
	
	
	
	
	
	

	ELAR 11 (B)
	
	Identify the simply faulty reasoning used in persuasive texts.
	
	
	
	
	
	
	
	

	ELAR 12 (A)
	Procedural Text
	Follow multi-tasked instructions to complete a task, solve a problem, or perform procedures.
	
	
	
	
	
	
	
	

	ELAR 12 (B)
	Procedural Text
	Interpret factual, quantitative, or technical information presented in maps, charts, graphs, timelines, tables, and diagrams.
	
	
	
	
	
	
	
	

	ELAR 26 (A)
	Listening Skills
	Listen to and interpret a speaker’s messages (both verbal and nonverbal) and ask questions to clarify the speaker’s purpose and perspective.
	
	
	
	
	
	
	
	

	ELAR 26 (C)
	Listening Skills
	Paraphrase the major ideas and supporting evidence in formal and informal presentations.
	
	
	
	
	
	
	
	

	ELAR 27 (A)
	Speaking Skills
	Give an organized presentation with a specific point of view, employing eye contract, speaking rate, volume, enunciation, natural gestures, and conventions of language to communicate ideas effectively.
	
	
	
	
	
	
	
	

	

	Resources
	International Reading Association
	http://www.readwritethink.org/search/?grade=8&q=literary+nonfiction&sort_order=relevance
Resources on Literary Nonfiction from IRA’s Read Write Think Website.

	
	Thinking Maps or Mind Maps
	http://www.thinkingmaps.com
A language of 8 visual patterns each based on a fundamental thought process designed to benefit students, teachers, and principals.

	
	Thinking Maps or Mind Maps
	http://mashable.com/2013/09/25/mind-mapping-tools/ List of 24 of the most popular mind mapping tools. Use to create a story map of the story elements.

	
	You Tube
	http://www.youtube.com/watch?v=nMh6LTaxk7Y Show the use of the Think-Pair-Share protocol and other strategies to predict outcomes, character thinking, etc.

	
	Pinterest
	http://www.pinterest.com/search/pins/?q=Sensory%20Languaged%20grade

	

	Unit 4 (1-3 lessons)
	Unit Topic: Poetry and Drama

	
	Big Idea: Poetry and Drama have a different structure and elements from other forms of communication.

	
	Question: What distinguishes poetry and drama from other types of communication?

	

	What we want students to know?
	Understand how sound effects reinforce meaning in poetry.

	
	How to compare the original text to its dramatic interpretation

	

	Assessment Strategies
	Poetry journals; Think-Pair-Share circles, Reflective statements, observations, dramatizations

	

	Collaboration Opportunity
	Partner with a teacher to create poetry notebooks, journals, etc. or create a class poem.

	Collaboration Opportunity
	Partner with a reading teacher to teach inferences, predicting, listening skills, through poetry or drama

	
	Partner with a teacher to use the World Book’s Dramatic Learning to study drama.

	

	TEKS
	Lesson Topics
	Lesson Descriptions
	Teacher

	ELAR 4 (A)
	Types of Poetry
	Explain how figurative language (e.g. personification, metaphors, similes, hyperbole) contribute to the meaning of a poem.
	
	
	
	
	
	
	
	

	ELAR 5 (A)
	Drama
	Analyze the similarities and differences in the setting, characters, and plot of a play and those in a film based upon the same story line.
	
	
	
	
	
	
	
	

	

	Resources
	Poetry Friday Anthology
	http://poetryfridayanthology.blogspot.com/ Sylvia Vardell’s website

	
	Poetry Blog
	http://poetryforchildren.blogspot.com/ Sylvia Vardell’s Poetry Blog

	
	International Reading Association
	http://www.readwritethink.org/search/?grade=8&sort_order=alpha&q=drama&old_q=&srchwhere=full-site&srchgo.x=10&srchgo.y=10 Drama Lessons from Read Write Think

	
	International Reading Association
	http://www.readwritethink.org/search/?grade=8&sort_order=relevance&q=poetry&old_q=drama&srchwhere=full-site&srchgo.x=8&srchgo.y=4 Poetry Lessons from Read Write Think

	
	Pinterest
	http://www.pinterest.com/search/pins/?q=drama%20second%20grade Drama Activities

	
	World Book Dramatic Learning
	http://worldbookonline.com/dramaticlearning/playsbycat?type=grade Plays by Grade Level

	

	Unit 5 (6 lessons)
	Unit Topic: Research

	
	Big Idea: Research begins with a good question.

	
	Question: What is a good research question?

	
	Question: How do researchers revise, modify, and evaluate their questions during the research process?

	

	What we want students to know?
	Researchers ask questions and search for answers.

	
	How do successful learners gather information?

	
	How do you determine which sources are appropriate for your topic?

	

	Assessment Strategies
	Oral discussions, thinking maps, observations, performance tasks, (oral presentation, speaking)

	

	Collaboration Opportunity
	Social Studies: Research Texas History; Texas Native Americans

	
	Science: Research Animal Adaptations

	

	TEKS
	Lesson Topics
	Lesson Descriptions
	Teacher

	ELAR 22 (A)
	Open (Stimulate Curiosity)
	Generate research topics from personal interests or by brainstorming with others
	
	
	
	
	
	
	
	

	ELAR 24 (B)
	Immerse in the subject
	Use skimming and scanning techniques to identify data by looking at text features (e.g. bold print, italics)
	
	
	
	
	
	
	
	

	ELAR 23 (A)
	Explore multiple ideas
	Connect with content to find interesting ideas to explore further
	
	
	
	
	
	
	
	

	ELAR 25 (A)
	
	Brainstorm, consult with others,
	
	
	
	
	
	
	
	

	ELAR 24 (A)
	Identify the research question
	Decide upon a topic and formulate open-ended questions to address the major research topic
	
	
	
	
	
	
	
	

	ELAR 22 (B)
ELAR 23 (A)
	Gather Information
	Generate a research plan to collect data from a range of print and electronic resources (e.g. reference texts, periodicals, web pages, online sources) and data from experts
	
	
	
	
	
	
	
	

	ELAR 23 (B)
	
	Differentiate between primary and secondary sources;
	
	
	
	
	
	
	
	

	ELAR 23 (C)
	
	Record data utilizing available technology (e.g. word processors) in order to see the relationships between ideas, and convert graphic/visual data (e.g. charts, diagrams, timelines) into written notes.
	
	
	
	
	
	
	
	

	ELAR 23 (D)
	
	Identify the source of the information (Title, author, Publisher, City of Publication, Publication Year and Page #) and record bibliographic information concerning those sources according to a standard format.
	
	
	
	
	
	
	
	

	ELAR 23 (E)
	
	Differentiate between paraphrasing and plagiarism and identify the importance of citing valid and reliable sources.
	
	
	
	
	
	
	
	

	ELAR 24 (A)
	Revise
	Refine the major research question, if necessary, guided by the answers to a secondary set of questions.
	
	
	
	
	
	
	
	

	ELAR 24 (E)
	
	Differentiate between paraphrasing and plagiarism and identify the importance of citing valid sources.
	
	
	
	
	
	
	
	

	ELAR 24 (B)
	
	Evaluate the relevance, validity, and reliability of sources for the research.
	
	
	
	
	
	
	
	

	ELAR 25 (B)
	
	Draw conclusions through a brief written explanation
	
	
	
	
	
	
	
	

	ELAR 23 (D)
	
	Create a Works Cited page from notes, including author, title, publisher, publication year, and page number for each source used.
	
	
	
	
	
	
	
	

	ELAR 25 (A)
	
	Compiles important information from multiple sources
	
	
	
	
	
	
	
	
	

	ELAR 25 (B)
	
	Develops a topic sentence, summarizes findings, and uses evidence to support conclusions.
	
	
	
	
	
	
	
	

	ELAR 25 (C)
	
	Presents the findings in a consistent format.
	
	
	
	
	
	
	
	

	ELAR 25 (D)
	
	Uses quotations to support ideas and an appropriate form of documentation to acknowledge sources (e.g. bibliography, works cited).
	
	
	
	
	
	
	
	

	
	Share with the community
	Shares their learning with the community through an appropriate product(written, electronic, or visual)
	
	
	
	
	
	
	
	

	
	Evaluate the learning
	Evaluate the learning in both the coverage of the topic and the ability to use the research process
	
	
	
	
	
	
	
	

	

	Resources
	Guided Inquiry Posters and Reproducible Materials CD
	Use some of the reproducible documents on the CD such as the Stop and Jot when working through each stage. There are several general documents and one for each specific stage of the inquiry process.

	

Guided Inquiry Design is based on Kuhlthau's et.al’s research and used with permission.
Kuhlthau, Carol Collier, Leslie K. Maniotes, and Ann K. Caspari. Guided inquiry design: a framework for inquiry in your school. Santa Barbara, California: Libraries Unlimited, 2012. Print.

	Unit 6 (1-3 lessons)
	Unit Topic: Media Literacy

	
	Big Idea: Images, graphs, and sounds convey meaning.

	
	Question: What can we learn from media?

	

	What we want students to know?
	How messages are conveyed differently depending upon the form

	
	Various design techniques change depending upon the format.

	
	Point of View

	

	Assessment Strategies
	Think-Pair-Share, Exit Tickets, Thumb-o-meter, Observations, Conversations

	

	Collaboration Opportunity
	Partner with a reading teacher to co-teach lessons on media literacy using a common subject such as advertisements online, in children’s periodicals, and on television.

	

	TEKS
	Lesson Topics
	Lesson Descriptions
	Teacher

	ELAR 13 (A)
	Media Form
	Explain messages conveyed in various forms of media;
	
	
	
	
	
	
	
	

	ELAR 13 (B)
	Design Techniques
	Critique persuasive techniques (e.g. testimonials, band-wagon appeal) used in media messages.
	
	
	
	
	
	
	
	

	ELAR 13 (C)
	[bookmark: _GoBack]Written Conventions
	Recognize how various techniques influence viewers’ emotions.
	
	
	
	
	
	
	
	

	ELAR 13 (D)
	Formality
	Analyze various digital media venues for levels of formality and informality.
	
	
	
	
	
	
	
	

	

	Resources
	Center for Media Literacy
	http://www.medialit.org/strategies-introducing-media-literacy Organization that promotes media literacy

	
	MediaSmarts: Canada’s Center for Digital and Media Literacy
	http://mediasmarts.ca/teacher-resources/find-lesson Examples of Third Grade lessons from MediaSmarts, Canada’s Center for Digital and Media Literacy.

	

[image:] “This project is made possible by a grant from the Institute of Museum and Library Services to the Texas State Library and Archives Commission under the provisions of the Library Services and Technology Act. (2014)”

I=Introduction	P=Progressing	M=Mastery
image1.jpg

