Key Ideas and Details: Literature Texts
E06.A-K.1.1.1
Cite textual evidence to support analysis of what the text says explicitly as well as inferences and/or generalizations drawn from the text.


Key Ideas and Details: Literature Texts
E06.A-K.1.1.2
Determine a theme or central idea of a text and how it is conveyed through relevant details; provide a summary of the text distinct from personal opinions or judgments.


Key Ideas and Details: Literature Texts
E06.A-K.1.1.3
Describe how the plot of a particular story or drama unfolds, as well as how the characters respond or change as the plot moves toward a resolution.

Key Ideas and Details: Informational Texts
E06.B-K.1.1.1
Cite textual evidence to support analysis of what the text says explicitly as well as inferences and/or generalizations drawn from the text.

Key Ideas and Details: Informational Texts
E06.B-K.1.1.2
Determine a central idea of a text and how it is conveyed through relevant details; provide a summary of the text distinct from personal opinions or judgments.


Key Ideas and Details: Informational Texts
E06.B-K.1.1.3
Analyze in detail how a key individual, event, or idea is introduced, illustrated, or elaborated in a text (e.g., through examples, anecdotes, or sequence of steps).

Craft, Structure, & Integration of Knowledge & Ideas: Literature Texts
E06.A-C.2.1.1
Determine an author’s purpose in a text and explain how it is conveyed in the text; explain how an author develops the point of view; describe the effectiveness of the point of view.

Craft, Structure, & Integration of Knowledge & Ideas: Literature Texts
E06.A-C.2.1.2
Analyze how a particular sentence, chapter, scene, or stanza fits into the overall structure of a text and contributes to the development of the theme, setting, or plot.


Craft, Structure, & Integration of Knowledge & Ideas: Literature Texts
E06.A-C.2.1.3
Analyze the impact of a specific word choice on meaning and tone.


Craft, Structure, & Integration of Knowledge & Ideas: Literature Texts
E06.A-C.3.1.1
Compare and contrast texts in different forms or genres (e.g., stories, poems, historical novels, fantasy stories) in terms of their approaches to similar themes and topics.

Craft, Structure, & Integration of Knowledge & Ideas: Informational Texts
E06.B-C.2.1.1
Determine an author's point of view or purpose in a text and explain how it is conveyed in the text.


Craft, Structure, & Integration of Knowledge & Ideas: Informational Texts
E06.B-C.2.1.2
Analyze how a particular sentence, paragraph, chapter, or section fits into the overall structure of a text and contributes to the development of the ideas.


Craft, Structure, & Integration of Knowledge & Ideas: Informational Texts
E06.B-C.2.1.3
Determine how the author uses the meaning of words or phrases, including figurative, connotative, or technical meanings, in a text.


Craft, Structure, & Integration of Knowledge & Ideas: Informational Texts
E06.B-C.3.1.1
Trace and evaluate the argument and specific claims in a text, distinguishing claims that are supported by reasons and evidence from claims that are not (e.g., fact/opinion, bias).


Craft, Structure, & Integration of Knowledge & Ideas: Informational Texts
E06.B-C.3.1.2
Compare and contrast one author's presentation of events with that of another (e.g., a memoir written by and a biography on the same person).

Vocabulary Acquisition and Usage: Literature & Informational Texts
E06.A-V.4.1.1 & E06.B-V.4.1.1
[bookmark: _GoBack]Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 6 reading and content, choosing flexibly from a range of strategies.
a. Use context 
b. Use common, grade-appropriate Greek or Latin affixes and roots
Vocabulary Acquisition and Usage: Literature & Informational Texts
E06.A-V.4.1.2 & E06.B-V.4.1.2
Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
a. Interpret figurative language (simile, metaphor, personification, hyperbole) in context.
b. Use the relationship between particular words (e.g., cause/effect, part/whole, item/category, synonym/antonym). 
c. Distinguish among the connotations (associations) of words with similar denotations (definitions).
