TTUISD - TEKS Tracker					
Author Sharon Mitchell Submission Date/					
Evaluator Evaluation Date/					
TTUISD: English Language Arts and Reading, Grade 6	(ELA	R 6B) v.2.	0-2.1		
§110.18. English Language Arts and Reading, Grade 6, Beginnin	g wit	h School ۱	′ear 2009-201	0.	
Text: Glencoe Literature: Texas Treasures ISBN: 9	78-0-	07-89130	3-2		
TEKS Requirement (Secondary)		Sem. A	Lesson & Assignment Number	Textbook Chapter/Page #	Bloom's Taxonomy
§110.18. English Language Arts and Reading, Grade 6, Beginning with School Year 2009-2010.			Humber		
(a) Introduction.					
(1) The English Language Arts and Reading Texas Essential Knowledge and Skills (TEKS) are organized into the following strands: Reading, where students read and understand a wide variety of literary and informational texts; Writing, where students compose a variety of written texts with a clear controlling idea, coherent organization, and sufficient detail; Research, where students are expected to know how to locate a range of relevant sources and evaluate, synthesize, and present ideas and information; Listening and Speaking, where students listen and respond to the ideas of others while contributing their own ideas in conversations and in groups; and Oral and Written Conventions, where students learn how to use the oral and written conventions of the English language in speaking and writing. The standards are cumulativestudents will continue to address earlier standards as needed while they attend to standards for their grade. In sixth grade, students will engage in activities that build on their prior knowledge and skills in order to strengthen their reading, writing, and oral language skills. Students should read and write on a daily basis.					
(2) For students whose first language is not English, the students' native language serves as a foundation for English language acquisition.					
(A) English language learners (ELLs) are acquiring English, learning content in English, and learning to read simultaneously. For this reason, it is imperative that reading instruction should be comprehensive and that students receive instruction in phonemic awareness, phonics, decoding, and word attack skills while simultaneously being taught academic vocabulary and comprehension skills and strategies. Reading instruction that enhances ELL's ability to decode unfamiliar words and to make sense of those words in context will expedite their ability to make sense of what they read and learn from reading. Additionally, developing fluency, spelling, and grammatical conventions of academic language must be done in meaningful contexts and not in isolation.					
(B) For ELLs, comprehension of texts requires additional scaffolds to support comprehensible input. ELL students should use the knowledge of their first language (e.g., cognates) to further vocabulary development. Vocabulary needs to be taught in the context of connected discourse so that language is meaningful. ELLs must learn how rhetorical devices in English differ from those in their native language. At the same time English learners are learning in English, the focus is on academic English, concepts, and the language structures specific to the content.					
(C) During initial stages of English development, ELLs are expected to meet standards in a second language that many monolingual English speakers find difficult to meet in their native language. However, English language learners' abilities to meet these standards will be influenced by their proficiency in English. While English language learners can analyze, synthesize, and evaluate, their level of English proficiency may impede their ability to demonstrate this knowledge during the initial stages of English language acquisition. It is also critical to understand that ELLs with no previous or with interrupted schooling will require explicit and strategic support as they acquire English and learn to learn in English simultaneously.					
(3) To meet Public Education Goal 1 of the Texas Education Code, \$4.002, which states, "The students in the public education system will demonstrate exemplary performance in the reading and writing of the English language," students will accomplish the essential knowledge, skills, and student expectations at Grade 6 as described in subsection (b) of this section.					

TEKS Requirement (Secondary)	Sem. A	Lesson & Assignment Number	Textbook Chapter/Page #	Bloom's Taxonomy
(4) To meet Texas Education Code, §28.002(h), which states, " each school district shall foster the continuation of the tradition of teaching United States and Texas history and the free enterprise system in regular subject matter and in reading courses and in the adoption of		Rumber		
textbooks," students will be provided oral and written narratives as well as other informational texts that can help them to become thoughtful, active citizens who appreciate the basic democratic values of our state and nation.				
(b) Knowledge and skills.				
(1) Reading/Fluency. Students read grade-level text with fluency and comprehension.				
Students are expected to adjust fluency when reading aloud grade-level text based on the reading purpose and the nature of the text.				
(2) Reading/Vocabulary Development. Students understand new vocabulary and use it when reading and writing. Students are expected to:				
 (A) determine the meaning of grade-level academic English words derived from Latin, Greek, or other linguistic roots and affixes; 	В	L2 Q10		Understand
 (B) use context (e.g., cause and effect or compare and contrast organizational text structures) to determine or clarify the meaning of unfamiliar or multiple meaning words; 	В	L3 Q1		Understand
(C) complete analogies that describe part to whole or whole to part (e.g., ink:pen as page: or pen:ink as book:);	В	L2 Q11		Understand
(D) explain the meaning of foreign words and phrases commonly used in written English (e.g., <i>RSVP</i> , <i>que sera sera</i>); and	В	L1 Q20		Understand
(E) use a dictionary, a glossary, or a thesaurus (printed or electronic) to determine the meanings, syllabication, pronunciations, alternate word choices, and parts of speech of words.	В	L5 Q10		Apply
(3) Reading/Comprehension of Literary Text/Theme and Genre. Students analyze, make inferences and draw conclusions about theme and genre in different cultural, historical, and contemporary contexts and provide evidence from the text to support				
their understanding. Students are expected to: (A) infer the implicit theme of a work of fiction, distinguishing theme from the topic;	В	L4 Q25		Understand
(B) analyze the function of stylistic elements (e.g., magic helper, rule of three) in traditional	В			
and classical literature from various cultures; and		L2 Q 18		Analyze
(C) compare and contrast the historical and cultural settings of two literary works.	В	L7 Q31		Analyze
(4) Reading/Comprehension of Literary Text/Poetry. Students understand, make inferences and draw conclusions about the structure and elements of poetry and provide evidence from text to support their understanding. Students are expected to	В	L5 Q1		Analyze
explain how figurative language (e.g., personification, metaphors, similes, hyperbole) contributes to the meaning of a poem.				
(5) Reading/Comprehension of Literary Text/Drama. Students understand, make inferences and draw conclusions about the structure and elements of drama and provide evidence from text to support their understanding. Students are expected to explain the similarities and differences in the setting, characters, and plot of a play and those in a film based upon the same story line.	В	L8 Q12		Analyze
(6) Reading/Comprehension of Literary Text/Fiction. Students understand, make inferences and draw conclusions about the structure and elements of fiction and provide evidence from text to support their understanding. Students are expected to:				
(A) summarize the elements of plot development (e.g., rising action, turning point, climax, falling action, denouement) in various works of fiction;	В	L7 Q26		Remember
(B) recognize dialect and conversational voice and explain how authors use dialect to convey character; and	В	L3 Q27		Remember
 (C) describe different forms of point-of-view, including first- and third-person. (C) Budding (Communication of Literature To the literature Neurofication Standards) 	В	L2 Q8		Remember
(7) Reading/Comprehension of Literary Text/Literary Nonfiction. Students understand, make inferences and draw conclusions about the varied structural patterns and features of literary nonfiction and provide evidence from text to support their understanding. Students are expected to identify the literary language and devices used in memoirs and personal narratives and compare their characteristics with those of an	В	L1 Q3		Analyze
 autobiography. (8) Reading/Comprehension of Literary Text/Sensory Language. Students understand, make inferences and draw conclusions about how an author's sensory language creates imagery in literary text and provide evidence from text to support their understanding. Students are expected to explain how authors create meaning through stylistic elements and figurative language emphasizing the use of personification, hyperbole, and refrains. 	В	L6 Q26		Analyze

TEKS Requirement (Secondary)	Sem. A	Lesson & Assignment Number	Textbook Chapter/Page #	Bloom's Taxonomy
(9) Reading/Comprehension of Informational Text/Culture and History. Students analyze, make inferences and draw conclusions about the author's purpose in cultural,		Number		
historical, and contemporary contexts and provide evidence from the text to support their understanding. Students are expected to compare and contrast the stated or	В	L6 28		Analyze
implied purposes of different authors writing on the same topic.				
(10) Reading/Comprehension of Informational Text/Expository Text. Students analyze,				
make inferences and draw conclusions about expository text and provide evidence from text to support their understanding. Students are expected to:				
(A) summarize the main ideas and supporting details in text, demonstrating an				
understanding that a summary does not include opinions;	B	L1 Q48		Understand
 (B) explain whether facts included in an argument are used for or against an issue; (C) explain how different organizational patterns (e.g., proposition-and-support, problem- 	B	L1 Q51		Analyze
and-solution) develop the main idea and the author's viewpoint; and	В	L1 Q47		Analyze
(D) synthesize and make logical connections between ideas within a text and across two or three texts representing similar or different genres.	В	L2 Q38		Analyze
(11) Reading/Comprehension of Informational Text/Persuasive Text. Students analyze, make inferences and draw conclusions about persuasive text and provide evidence from				
text to support their analysis. Students are expected to:(A) compare and contrast the structure and viewpoints of two different authors writing for	В	L8 Q16		Analyze
the same purpose, noting the stated claim and supporting evidence; and		-		ž
 (B) identify simply faulty reasoning used in persuasive texts. (12) Reading/Comprehension of Informational Text/Procedural Texts. Students 	B	L3 Q18		Evaluate
understand how to glean and use information in procedural texts and documents.				
Students are expected to: (A) follow multi-tasked instructions to complete a task, solve a problem, or perform				
procedures; and	В	L1 Q55		Understand
(B) interpret factual, quantitative, or technical information presented in maps, charts, illustrations, graphs, timelines, tables, and diagrams.	В	L1 Q11		Analyze
(13) Reading/Media Literacy. Students use comprehension skills to analyze how words,				
images, graphics, and sounds work together in various forms to impact meaning.				
Students will continue to apply earlier standards with greater depth in increasingly more complex texts. Students are expected to:				
(A) explain messages conveyed in various forms of media;	В			Analyze
(B) recognize how various techniques influence viewers' emotions;	B	L8 Q12		Understand
(C) critique persuasive techniques (e.g., testimonials, bandwagon appeal) used in media	В	L2 Q37		Analyze
messages; and (D) analyze various digital media venues for levels of formality and informality.	В	L6 Q27		Analyze
		20 221		7 indi j20
(14) Writing/Writing Process. Students use elements of the writing process (planning, drafting, revising, editing, and publishing) to compose text. Students are expected to:				
(A) plan a first draft by selecting a genre appropriate for conveying the intended meaning to				
an audience, determining appropriate topics through a range of strategies (e.g., discussion,	В	L1 Q55		Analyze
background reading, personal interests, interviews), and developing a thesis or controlling idea;				
(B) develop drafts by choosing an appropriate organizational strategy (e.g., sequence of				
events, cause-effect, compare-contrast) and building on ideas to create a focused, organized, and coherent piece of writing;	В	L1 Q55		Create
 (C) revise drafts to clarify meaning, enhance style, include simple and compound sentences, 				
and improve transitions by adding, deleting, combining, and rearranging sentences or larger	В	L5 Sec 7-A		Evaluate
units of text after rethinking how well questions of purpose, audience, and genre have been	Б	(Edit)		Evaluate
addressed;		15.025		Eveluate
(D) edit drafts for grammar, mechanics, and spelling; and(E) revise final draft in response to feedback from peers and teacher and publish written	B	L5 Q25		Evaluate
work for appropriate audiences.	В	L5 Q25		Create
(15) Writing/Literary Texts. Students write literary texts to express their ideas and				
feelings about real or imagined people, events, and ideas. Students are expected to:				
	В	L5 Q26		Create
(A) write imaginative stories that include:				
(i) a clearly defined focus, plot, and point of view;	B			
(i) a clearly defined focus, plot, and point of view;(ii) a specific, believable setting created through the use of sensory details; and	В			
(i) a clearly defined focus, plot, and point of view;		L5 Q26		Create

TEKS Requirement (Secondary)	Sem. A	Lesson & Assignment Number	Textbook Chapter/Page #	Bloom's Taxonomy
(ii) figurative language (e.g., similes, metaphors); and	В			
(iii) graphic elements (e.g., capital letters, line length).	В			
(16) Writing. Students write about their own experiences. Students are expected to				
write a personal narrative that has a clearly defined focus and communicates the	В			
importance of or reasons for actions and/or consequences.				
(17) Writing/Expository and Procedural Texts. Students write expository and				
procedural or work-related texts to communicate ideas and information to specific				
audiences for specific purposes. Students are expected to:				
(A) create multi-paragraph essays to convey information about a topic that:	В	L9 Q30		Create
(i) present effective introductions and concluding paragraphs;	В	L9 Q30		Evaluate
(ii) guide and inform the reader's understanding of key ideas and evidence;	В	L9 Q30		Apply
(iii) include specific facts, details, and examples in an appropriately organized structure; and	В	L9 Q30		Create
(iv) use a variety of sentence structures and transitions to link paragraphs;	В	L9 Q30		Create
(B) write informal letters that convey ideas, include important information, demonstrate a				
sense of closure, and use appropriate conventions (e.g., date, salutation, closing);	В	L2 Q35		Create
(C) write responses to literary or expository texts and provide evidence from the text to				
demonstrate understanding; and	В	L1 Q46		Evaluate
 (D) produce a multimedia presentation involving text and graphics using available technology. 	В			Create
(18) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write persuasive essays for appropriate audiences that establish a position and include sound reasoning, detailed and relevant evidence, and consideration of alternatives.	В	L1 Q55		
 (19) Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students will continue to apply earlier standards with greater complexity. Students are expected to: (A) use and understand the function of the following parts of speech in the context of 	В			Angle
reading, writing, and speaking:	В			Apply
(i) verbs (irregular verbs and active and passive voice);	В			
(ii) non-count nouns (e.g., rice, paper);	В			
(iii) predicate adjectives (She is <i>intelligent</i> .) and their comparative and superlative forms	В	L1 Q28		
(e.g., many, more, most);	n	1.6.025		
(iv) conjunctive adverbs (e.g., consequently, furthermore, indeed);	B	L6 Q25		
(v) prepositions and prepositional phrases to convey location, time, direction, or to provide	В	L1 Q32		
details;		11.027		
(vi) indefinite pronouns (e.g., all, both, nothing, anything);	B	L1 Q37		
(vii) subordinating conjunctions (e.g., while, because, although, if); and	B	L4 PE4-5		
(viii) transitional words and phrases that demonstrate an understanding of the function of the	В	L6 Q25		
transition related to the organization of the writing (e.g., on the contrary, in addition to);		-		
(B) differentiate between the active and passive voice and know how to use them both; and	В	L2 Q26		Apply
(C) use complete simple and compound sentences with correct subject-verb agreement.	В			Apply
(20) Oral and Written Conventions/Handwriting, Capitalization, and Punctuation.				
Students write legibly and use appropriate capitalization and punctuation conventions in their compositions. Students are expected to:				
(A) use capitalization for:	В			Remember
(i) abbreviations;	B	L3 Q24		
(ii) initials and acronyms; and	B	L3 Q24		
(iii) organizations;	B	L3 Q24		
(B) recognize and use punctuation marks including:	B			Understand
(i) commas in compound sentences;	B	L5 Q19		
(ii) proper punctuation and spacing for quotations; and	B	L1 Q25		
(iii) parentheses, brackets, and ellipses (to indicate omissions and interruptions or				
incomplete statements); and	В	L8 Q4		
(C) use proper mechanics including italics and underlining for titles of books.	В	L2 Q19		Remember
(2) Oral and Written Conventions/Spelling. Students spell correctly. Students are				
expected to:	1			D 1
(A) differentiate between commonly confused terms (e.g., its, it's; affect, effect):	R	L1_08		Remember
expected to: (A) differentiate between commonly confused terms (e.g., its, it's; affect, effect); (B) use spelling patterns and rules and print and electronic resources to determine and check	B	L1 Q8 L8 Q10		Remember

TEKS Requirement (Secondary)	Sem. A	Lesson & Assignment Number	Textbook Chapter/Page #	Bloom's Taxonomy
(C) know how to use the spell-check function in word processing while understanding its	n	Humber		TT. d
limitations.	В			Understand
(22) Research/Research Plan. Students ask open-ended research questions and develop				
a plan for answering them. Students are expected to:				
(A) brainstorm, consult with others, decide upon a topic, and formulate open-ended	В	L6 Q29 (RP)		Analyze
questions to address the major research topic; and	В	E0 Q27 (KI)		Anaryze
(B) generate a research plan for gathering relevant information about the major research	В	L6 Q29 (RP)		Create
question.	В	L0 Q2) (M)		Create
(23) Research/Gathering Sources. Students determine, locate, and explore the full				
range of relevant sources addressing a research question and systematically record the				
information they gather. Students are expected to:				
(A) follow the research plan to collect data from a range of print and electronic resources	В	L6 Q29 (RP)		Apply
(e.g., reference texts, periodicals, web pages, online sources) and data from experts;				rippiy
(B) differentiate between primary and secondary sources;	В	L6 Q13		Understand
(C) record data, utilizing available technology (e.g., word processors) in order to see the		L1 Q53, Q54,		
relationships between ideas, and convert graphic/visual data (e.g., charts, diagrams,	В	Q55		Understand
timelines) into written notes;		255		
(D) identify the source of notes (e.g., author, title, page number) and record bibliographic	в	L6 Q29 (RP)		Apply
information concerning those sources according to a standard format; and		L0 Q27 (M)		rippiy
(E) differentiate between paraphrasing and plagiarism and identify the importance of citing	В			Understand
valid and reliable sources.	В			Olideistallu
(24) Research/Synthesizing Information. Students clarify research questions and				
evaluate and synthesize collected information. Students are expected to:				
(A) refine the major research question, if necessary, guided by the answers to a secondary	В			Evaluate
set of questions; and	В			Lvaluate
(B) evaluate the relevance and reliability of sources for the research.	В			Evaluate
(25) Research/Organizing and Presenting Ideas. Students organize and present their				
ideas and information according to the purpose of the research and their audience.				
Students are expected to synthesize the research into a written or an oral presentation				
that:				
(A) compiles important information from multiple sources;	В	L6 Q29 (RP)		Evaluate
(B) develops a topic sentence, summarizes findings, and uses evidence to support	В	L6 Q29 (RP)		Apply
conclusions;	В			Арріу
(C) presents the findings in a consistent format; and	В	L6 Q29 (RP)		Create
(D) uses quotations to support ideas and an appropriate form of documentation to	В	L6 Q29 (RP)		Create
acknowledge sources (e.g., bibliography, works cited).	Ь	L0 Q27 (KI)		Cleate
(26) Listening and Speaking/Listening. Students will use comprehension skills to listen				
attentively to others in formal and informal settings. Students will continue to apply				
earlier standards with greater complexity. Students are expected to:				
(A) listen to and interpret a speaker's messages (both verbal and nonverbal) and ask	в			Analyze
questions to clarify the speaker's purpose and perspective;				-
(B) follow and give oral instructions that include multiple action steps; and	В	L9 Q31		Understand
(C) paraphrase the major ideas and supporting evidence in formal and informal	В			Understand
presentations.	2			Chaerstand
(27) Listening and Speaking/Speaking. Students speak clearly and to the point, using				
the conventions of language. Students will continue to apply earlier standards with				
greater complexity. Students are expected to give an organized presentation with a	В	L9 Q31		
specific point of view, employing eye contact, speaking rate, volume, enunciation,	2	25 Q31		
natural gestures, and conventions of language to communicate ideas effectively.				
(28) Listening and Speaking/Teamwork. Students work productively with others in				
teams. Students will continue to apply earlier standards with greater complexity.				
Students are expected to participate in student-led discussions by eliciting and				
considering suggestions from other group members and by identifying points of				
agreement and disagreement.				
Source: The provisions of this \$110.18 adopted to be effective September 4, 2008, 33				
TexReg 7162.		1		