LINCOLN PUBLIC SCHOOLS English Language Arts Learning Expectations: Grade 6

Massachusetts Standards Strand: Language	 Big Ideas Through the study of English grammar and word usage, students gain more control over their writing and speaking allowing them to
Language Students will be able to: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. <i>(Standard 1)</i>	 deliver more precise messages. The English language varies in formality and regional, cultural, and social dialects. Words are learned through immersion in word-rich environments, reading across texts and genres, and explicit instruction. Key Outcomes Students will demonstrate an understanding of language by: Demonstrating a command of the conventions of standard English capitalization, punctuation, and spelling when writing. (<i>Standard 2</i>) Using knowledge of language and its conventions when writing, speaking, reading, or listening. (<i>Standard 3</i>) Determining or clarifying the meaning of unknown and multiplemeaning words and phrases based on grade 6 reading and content, choosing flexibly from a range of strategies. (<i>Standard 4</i>) Acquiring and using accurately grade-appropriate general academic and domain-specific words and phrases; gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression. (<i>Standard 6</i>)
	 Essential Knowledge and Skills Students will: Ensure that pronouns are in the proper case (subjective, objective, possessive). Use intensive pronouns (<i>e.g., myself, ourselves</i>). Recognize and correct inappropriate shifts in pronoun number and person. Recognize and correct vague pronouns (<i>i.e. ones with unclear or</i>

ambiguous antecedents).
• Ensure that pronouns are in the proper case (<i>subjective, objective, possessive</i>).
• Use intensive pronouns (<i>e.g.</i> , <i>myself</i> , <i>ourselves</i>).
• Recognize and correct inappropriate shifts in pronoun number and person.
• Recognize and correct vague pronouns (<i>i.e.</i> , ones with unclear or ambiguous antecedents).
• Recognize variations from standard English in their own and others' writing and speaking, and identify and use strategies to improve expression in conventional language.
• Use punctuation (<i>commas, parentheses, dashes</i>) to set off nonrestrictive/parenthetical elements.
 Spell correctly Vary sentence patterns for meaning, reader/listener interest, and style.
• Maintain consistency in style and tone.
• Use context (<i>e.g.</i> , <i>the overall meaning of a sentence or paragraph; a word's position or function in a sentence</i>) as a clue to the meaning of a word or phrase.
• Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (<i>e.g., audience, auditory, audible</i>).
 Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine speech.
• Verify the preliminary determination of the meaning of a word or phrase (<i>e.g., by checking the inferred meaning in context or in a dictionary</i>).
• Demonstrate understanding of figurative language, word
relationships, and nuances in word meanings. (Standard 5)
• Interpret figures of speech (<i>e.g., personification</i>) in context.
• Use the relationship between particular words (<i>e.g., cause/effect, part/whole, item/category</i>) to better understand each of the words.
 Distinguish among the connotations (<i>associations</i>) of words with
similar denotations (<i>definitions</i>) (<i>e.g.</i> , <i>stingy</i> , <i>scrimping</i> , <i>economical</i> , <i>unwasteful</i> , <i>thrifty</i>).