Archaeological Digs and the Standards they Address
COMMON CORE
Speaking and Listening:
CCSS.ELA-LITERACY.SL.6.1
Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 6 topics, texts, and issues, building on others' ideas and expressing their own clearly.

CCSS.ELA-LITERACY.SL.6.2
Interpret information presented in diverse media and formats (e.g., visually, quantitatively, orally) and explain how it contributes to a topic, text, or issue under study.

CCSS.ELA-LITERACY.SL.6.4
Present claims and findings, sequencing ideas logically and using pertinent descriptions, facts, and details to accentuate main ideas or themes; use appropriate eye contact, adequate volume, and clear pronunciation.

Writing:
CCSS.ELA-LITERACY.W.6.1
Write arguments to support claims with clear reasons and relevant evidence.

CCSS.ELA-LITERACY.W.6.2
Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.

CCSS.ELA-LITERACY.W.6.7
Conduct short research projects to answer a question, drawing on several sources and refocusing the inquiry when appropriate.

CCSS.ELA-LITERACY.W.6.8
Gather relevant information from multiple print and digital sources; assess the credibility of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and providing basic bibliographic information for sources.

CCSS.ELA-LITERACY.W.6.9
Draw evidence from literary or informational texts to support analysis, reflection, and research.

History/Social Studies:
CCSS.ELA-LITERACY.RH.6-8.1
Cite specific textual evidence to support analysis of primary and secondary sources.

CCSS.ELA-LITERACY.RH.6-8.2
Determine the central ideas or information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions.

CCSS.ELA-LITERACY.RH.6-8.7
Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts.

CCSS.ELA-LITERACY.RH.6-8.9
Analyze the relationship between a primary and secondary source on the same topic.

Science and Technical Subjects:
CCSS.ELA-LITERACY.RST.6-8.3
Follow precisely a multistep procedure when carrying out experiments, taking measurements, or performing technical tasks.
Science and Technical Subjects, continued:
CCSS.ELA-LITERACY.RST.6-8.9
Compare and contrast the information gained from experiments, simulations, video, or multimedia sources with that gained from reading a text on the same topic.

CALIFORNIA STATE STANDARDS IN HISTORY
Early Humankind: 6.1.1: Describe the hunter-gatherer societies, including the development of tools and the use of fire.  

Mesopotamia, Egypt, and Kush: 6.2.3: Understand the relationship between religion and the social and political order in Mesopotamia and Egypt.  6.2.5: Discuss the main features of Egyptian art and architecture.
Greece: 6.4.2: Trace the transition from tyranny and oligarchy to early democratic forms of govern­ ment and back to dictatorship in ancient Greece, including the significance of the invention of the idea of citizenship
China: 6.6.3: Know about the life of Confucius and the fundamental teachings of Confucianism and Taoism.   6.6.5: List the policies and achievements of the emperor Shi Huangdi in unifying northern China under the Qin Dynasty.  
Rome: 6.7.4: Discuss the influence of Julius Caesar and Augustus in Rome’s transition from republic to empire.   6.7.8: Discuss the legacies of Roman art and architecture, technology and science, literature, language, and law.  
[bookmark: _GoBack]

 
 

Archaeological Digs 3nd the Standards th

‘CommoN coRE
Speskingand Litenin

S Ty

o e e sy

T L e S

MR v

kit =

[E—

