2nd Grade
SECOND QUARTER
LEARNING PRIORITIES
TO DEVELOP CORE COMPETENCIES

 [image: Mind-Heart]

For resources to support learning progress, go to
http://teacher.depaul.edu.
Links to specific resources are embedded in the following pages.

Polk Bros. Foundation Center for Urban Education
at DePaul University

MATH MIX: New and Continuing PRIORITIES
Research confirms that if the math curriculum includes “frequent cumulative review” that enables students to retain greater math competence. Among sources supporting this “mix” is the report “Assisting Students Struggling with Mathematics” of the What Works Clearinghouse, IES Practice Guide, US Department of Education. This chart is designed to organize planning for new math content and inclusion of math learned earlier in the school year in activities such as: learning centers; “bell ringers”; homework; science; social science--Integrating math into science and social science makes math more meaningful.
The two-day week of November 20th is an ideal time for a comprehensive math mixer—students participate in a “math bowl” or make and exchange math problems or make their own math posters to clarify the math they have learned—as a thank you to their teacher!

	Week of
	New Math
	Math “Mix”—Content to Revisit

	
	
	

	
	
	

	
	
	

	
	
	

	
	

	

	
	
	

	
	
	

	
	
	

	

	
	

Homework Essential: Emphasize learning math facts through counting games and other kinds of practice.

Daily kinds of assessment:
 __glossary __journal __my own example __change the problem, solve it
__ _______________ __ _________________________________

Weekly kinds of assessment:
__write math page—fact booklets __make my own “anchor chart”
__complete a problem that the teacher starts
__ __________________________ __ ________________

Common Core Second Grade Literacy Standards Emphasized

	READING LITERATURE
	READING NONFICTION

	KEY IDEAS AND DETAILS
	KEY IDEAS AND DETAILS

	2. Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral.
	2. Identify the main topic of a multi-paragraph text as well as the focus of specific paragraphs within the text.

	3. Describe how characters in a story respond to major events and challenges.
	3. Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text.

	CRAFT AND STRUCTURE
	CRAFT AND STRUCTURE

	4. Describe how words and phrases (e.g., regular beats, alliteration, rhymes, repeated lines) supply rhythm and meaning in a story, poem, or song.
	4. Determine the meaning of words and phrases in a text relevant to a grade 2 topic or subject area.

	5. Describe the overall structure of a story, including describing how the beginning introduces the story and the ending concludes the action.
	5. Know and use various text features (e.g., captions, bold print, subheadings, glossaries, indexes, electronic menus, icons) to locate key facts or information in a text efficiently.

	INTEGRATION OF KNOWLEDGE AND IDEAS
	INTEGRATION OF KNOWLEDGE AND IDEAS

	7. Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot.
	7. Explain how specific images (e.g., a diagram showing how a machine works) contribute to and clarify a text.

Integrated Standards:1. Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text—is the basis for responding to questions and tasks based on the other reading standards. Progress in all standards supports standard 10-- By the end of the year, read and comprehend literature, including stories and poetry, and informational texts, including history/social studies, science, and technical texts in the grades 2–3 text complexity band proficiently, with scaffolding as needed at the high end of the range.

The Speaking and Listening Standards are Keys to Learning ACROSS the Curriculum

Comprehension and Collaboration
· SL.2.1 Participate in collaborative conversations with diverse partners about grade 2 topics and texts with peers and adults in small and larger groups.

__SL.2.1a Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).
__SL.2.1b Build on others’ talk in conversations by linking their comments to the remarks of others.
__SL.2.1c Ask for clarification and further explanation as needed about the topics and texts under discussion.
· SL.2.2 Recount or describe key ideas or details from a text read aloud or information presented orally or through other media.

· SL.2.3 Ask and answer questions about what a speaker says in order to clarify comprehension, gather additional information, or deepen understanding of a topic or issue.

Presentation of Knowledge and Ideas
· SL.2.4 Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences.

· SL.2.5 Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings.

· SL.2.6 Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

Students exercise Speaking and Listening competencies as they proceed through the gradual release of responsibility.

LANGUAGE								 Second Grade

These lists are set up with lines so that you can check your students’ learning priorities for this quarter.

	CONVENTIONS IN WRITING AND SPEAKING

	· 1. Observe conventions of grammar and usage.
__a. Form common irregular plural nouns (e.g., feet, children, teeth, mice, fish).
__b. Form the past tense of common irregular verbs (e.g., sat, hid, told).
__c. Produce and expand complete declarative, interrogative, imperative, and exclamatory sentences.
__d. Produce and expand complete sentences to provide requested detail or clarification.

	· 2. Observe conventions of capitalization, punctuation, and spelling.
__a. Capitalize holidays, product names, geographic names, and important words in titles.
__b. Use commas in greetings and closings of letters.
__c. Use apostrophes to form contractions and common possessives.
__d. Generalize learned spelling patterns when writing words (e.g., cage → badge; boy → boil; paper → copper).
__e. Consult reference materials, including beginning dictionaries, as needed to check and correct spellings.

	3. (Beings in grade 3)

	VOCABULARY ACQUISITION AND USE

	· 4. Determine word meanings (based on grade 2 reading).
__a. Determine or clarify the meaning of unknown or multiple-meaning words through the use of one or more strategies, such as understanding how the word is used in a sentence; analyzing the word’s sounds, spelling, and meaningful parts; and consulting glossaries or beginning dictionaries, both print and digital.
__b. Explain the meaning of grade-appropriate compound words (e.g., birdhouse, lighthouse, housefly; bookshelf, notebook, bookmark).
__c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., addition, additional).
__d. Determine the meaning of the new word formed when a known prefix is added to a known word (e.g., happy/unhappy, tell/retell).

	· 5. Understand word relationships.
__a. Build real-life connections between words and their use (e.g., describe foods that are spicy or juicy).
__b. Distinguish shades of meaning among related verbs (e.g., toss, throw, hurl) and related adjectives (e.g., thin, slender, skinny, scrawny).

	· 6. Use newly learned words acquired through conversations, reading, and responding to texts.

SOURCE of Common Core Standards cited in this guide: http://www.corestandards.org
The standards have been issued with a public license that allows them to be republished for any purpose that supports the standards initiative. © Copyright 2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.
[bookmark: _GoBack]
Second Grade: Second Quarter, Weeks 10-12 Learning Priorities

LITERATURE AND FOUNDATIONAL SKILLS
Weeks 10-11 are combined—increase text complexity in week 11 so students apply same skills to more complex text. Week 12 includes 2 days
--use it for synthesis and appreciation of literature learning.

	
	Weeks of November 6-17
	Week of November 20

	Literature Genre

	__biography __history
__historical fiction
__ ____________

	__biography __history
__historical fiction
__ ____________

	Reading Literature
CCSSRL.2.3
Story elements

CCSSRL2.5 structure of story or history

	· Make a story or history/biography chart; clarify the difference between history and historical fiction.
	Parts
	Information

	Main character or person
	

	Traits of the main person or character
	

	place
	

	problem
	

	Response
	

Analyze—how does the character or person respond to a problem; what does that show about the person’s traits?
	Choose the favorite story you have read.

Tell:
Why you like it
How the characters change or what they learn
What the theme is
What you think happens next

	Word Patterns and Grammar
In addition to scheduled sight words include phrases such as the Fry Phrases.
	PHONICS FOCUS:

Sight Words:

Proper nouns

	PHONICS FOCUS:

Sight Words:

Proper nouns

	Writing
Explanatory/ informational
CCSSW2.2

	· Write and Illustrate sequence statements--can be fiction or nonfiction

	· Write and illustrate sequence—can be fiction or nonfiction—to support an idea or theme.

Second Grade: Second Quarter, Weeks 10-12 Learning Priorities
NONFICTION LITERACY IN SCIENCE AND SOCIAL SCIENCE

Read to Learn…
Learn to Read BETTER!

Weeks 10-11 are combined so students can learn about one topic through reading and writing.
Week 12 is a week to synthesize—based on what students have learned, they explain a topic.

	
	Weeks of November 6-17
	Week of November 20

	Nonfiction Sources
	_topic/trade book
_ biography
_ history __ video __museum exhibit
	_topic/trade book _ biography
_ history __ video __museum exhibit

	Science and
Social Science

DEVELOP NONFICTION LITERACY
CCSSRI.2.2
Organize information to support idea of paragraph.
CCSSRI2.7, integrate information from different sources

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· Classify information from pictures and text in a chart and tell how you do it. Science example: facts about animals; facts about environment.
· Use text structure (paragraphs and sections) to tell what the ideas in a text are).
· Make glossary

	
Choose a topic you have learned about.

List important information.
Draw pictures that show that information.
Write captions.
Tell the BIG idea that your information supports.

Second Grade: Second Quarter, Weeks 13-14 Learning Priorities
LITERATURE AND FOUNDATIONAL SKILLS

	
	Week of November 27
	Week of December 4

	Literature Genre

	Poem

	Poem

	Reading Literature
CCSSR2.4. Describe how words and phrases (e.g., regular beats, alliteration, rhymes, repeated lines) supply rhythm and meaning in a story, poem, or song.

	· Interpret images in a poem –figurative language
· Tell what the words mean and how they help you see the idea.
	Word
	Picture that Shows What it Means

	
	

	
	

	
	

Figure out the writer’s message to you.

Tell what you like about the poem.
	· Interpret images in a poem –figurative language
· Tell what the words mean and how they help you see the idea.
	Word
	Picture that Shows What it Means

	
	

	
	

	
	

Figure out the writer’s message to you.
Tell what you like about the poem.
Add your own lines to the poem—or write your own.

	Word Patterns and Grammar
In addition to scheduled sight words include phrases such as the Fry Phrases.

	· Figurative Language
· Rhyming words
Sight Words:

PHONICS:

	· Figurative Language
· Rhyming words
Sight Words:

PHONICS:

	Writing
Explanatory—descriptive poem

	· Write a poem or the next part of a poem
	· Write a poem or the next part of a poem

Second Grade: Second Quarter, Weeks 13-14 Learning Priorities

NONFICTION LITERACY IN

SCIENCE AND

SOCIAL SCIENCE

Read to Learn…
Learn to Read BETTER!

	
	Week of November 27
	Week of December 4

	Nonfiction Sources
	_topic/trade book _ biography
_ history __ video __museum exhibit
	_topic/trade book _ biography
_ history __ video __museum exhibit

	Science and
Social Science

DEVELOP NONFICTION LITERACY
CCSSR2.2 organize information to support idea
CCSSR2.3—analyze relationships
CCSSR2.7—interpret diagrams

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· List information to answer a FOCUS QUESTION.
· Complete a diagram to answer it—first analyze a diagram to see how it works (Can be a timeline, main idea, or other diagram—students then use same diagram to add information from the text.)
· Make picture glossary of important content words
Use them to explain what you learned
	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· List information to answer a FOCUS QUESTION.
· Complete a diagram to answer it—first analyze a diagram to see how it works (Can be a timeline, main idea, or other diagram—students then use same diagram to add information from the text.)
· Make picture glossary of important content words
· Use them to explain what you learned

Second Grade: Second Quarter, Weeks 15-16 Learning Priorities
LITERATURE AND FOUNDATIONAL SKILLS

	
	Week of December 11
	Week of December 18

	Literature Genre

	__historical fiction __folk tale
__realistic fiction __fable
__ ______________________

	__historical fiction __folk tale
__realistic fiction __fable
__ ______________________

	Reading Literature
CCSSRL2.2 theme
CCSSRL2.3 character development (relates to theme)

	· Trace the changes in a story—how a character learns about others or himself/herself.
· Then figure out why the writer tells the story that way—what is the message that the change is intended to help you understand?
· What is the message or lesson of the story?
· Why do you think that?
	· Trace the changes in a story—how a character learns about others or himself/herself.
· Then figure out why the writer tells the story that way—what is the message that the change is intended to help you understand?
· What is the message or lesson of the story?
Why do you think that?

	Word Patterns and Grammar
In addition to scheduled sight words include phrases such as the Fry Phrases.

	· Identify/explain prefixes

Sight Words:

PHONICS:
	· Identify/explain suffixes

Sight Words:

PHONICS:

	Writing
explanatory/
informational
	· Write, then Improve a paragraph—add adjectives and information
	· Write then improve a paragraph—add adjectives and information

Second Grade: Second Quarter, Weeks 15-16 Learning Priorities

NONFICTION LITERACY IN

SCIENCE AND

SOCIAL SCIENCE

Read to Learn…
Learn to Read BETTER!

	
	Week of December 11
	Week of December 18

	Nonfiction Sources
	_topic/trade book _ biography
_ history __ video __museum exhibit
	_topic/trade book _ biography
_ history __ video __museum exhibit

	Science and
Social Science

DEVELOP NONFICTION LITERACY
CCSSRi2.5 text features show the writer’s choices to show relationships that CCSSR2.2 communicate ideas

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· Use text features to find information.
· Figure out the main idea of a paragraph and list information that supports it.
· What ideas does the writer want you to learn?
	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· Use text features to find information.
· Figure out the main idea of a paragraph and list information that supports it.
· Then list ideas from a few paragraphs in same text.
· What ideas does the writer want you to learn?

2nd Grade: Second Quarter, Weeks 17-18 Learning Priorities
LITERATURE AND FOUNDATIONAL SKILLS

	
	Week of January 8
	Week of January 15

	Literature Genre

	__historical fiction __folk tale
__realistic fiction __fable
__ ______________________

	__historical fiction __folk tale
__realistic fiction __fable
__ ______________________

	Reading Literature
CCSSRL2.5 story structure

LITERATURE TERMS:
	· Analyze genres--Compare/contrast kinds of “make-believe” stories (such as fable, realistic story, folktale) –Kinds of characters, kinds of events, kinds of settings.
	Realistic Story
	Make Believe Story

	
	

	
	

	
	

· How they are different.
· What structures do they share?
· What would the writer ask the illustrator to include in pictures?
	· Analyze genres--Compare/contrast kinds of “make-believe” stories (such as fable, realistic story, folktale)
	Realistic Story
	Make Believe Story

	
	

	
	

	
	

· How they are different.
· What structures do they share?
· What would a writer plan to write each kind?
· What would the writer ask the illustrator to include in pictures?

	Word Patterns and Grammar
In addition to scheduled sight words include phrases such as the Fry Phrases.
	· Explain contractions found in text.
Sight Words:

PHONICS:

	· Compare contractions and possessives.
Sight Words:

PHONICS:

	Writing
explanatory/informational

	· Write explanation—outline/diagram a paragraph (first, analyze one in a text) then write it

	· Write explanation—outline/diagram a paragraph (first, analyze one in a text) then write it

2nd Grade: Second Quarter, Weeks 17-18 Learning Priorities
NONFICTION LITERACY IN

SCIENCE AND

SOCIAL SCIENCE

Read to Learn…
Learn to Read BETTER!

	
	Week of January 8
	Week of January 15

	Nonfiction Sources
	_topic/trade book _ biography
_ history __ video __museum exhibit
	_topic/trade book _ biography
_ history __ video __museum exhibit

	Science and
Social Science

DEVELOP NONFICTION LITERACY
Figure out how the parts of a text fit together—to tell a sequence or to explain a topic with different sub-topics. (CCSSR3)

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· Use text features to figure out the parts.
· Figure out how the parts of a text fit together—either to tell a sequence or as parts of a whole topic—its subtopics.
· Figure out important ideas from diagrams
· Write to explain what you learned with evidence/examples and your own diagrams.
	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· Use text features to figure out the parts.
· Figure out how the parts of a text fit together—either to tell a sequence or as parts of a whole topic—its subtopics.
· Figure out important ideas from diagrams
· Write to explain what you learned with evidence/examples and your own diagrams.

2nd Grade: Second Quarter, Weeks 19-20 Learning Priorities
LITERATURE AND FOUNDATIONAL SKILLS

	
	Week of January 22
	Week of January 29 Comprehensive Assessment

	Literature Genre

	__historical fiction __folk tale
__realistic fiction __fable
__ ______________________

	__historical fiction __folk tale
__realistic fiction __fable
__ ______________________

	Reading Literature
CCSSRL.2.2—theme of a story
CCSSRL2.3 Analyze a story’s development

	· How do you Identify theme?
—what lesson the writer wants you to understand—and how the writer communicates it through the characters and events.

· Read new stories or revisit familiar ones to identify genre and figure out the theme.
Theme: ____________
How the writer helps me understand it

	· Make a “how to read a story guide—
What do you first when you read a story.
Then what do you do?
What do you do when you finish reading the story?
Why do people re-read stories?

· Make a How to read a poem guide--What do you do when you read a poem?
What do you do first?
Then what do you do?
Why do people re-read poems?

	Word Patterns and Grammar
In addition to scheduled sight words include phrases such as the Fry Phrases.
	· Use contractions in sentences.
· Use possessives in sentences.

Sight Words:

PHONICS:

	· Identify and explain contractions when reading.
· Explain and give examples of possessives.

	Writing
explanatory/informational

	· Write then edit paragraph based on a text.
	· Make guide with your own example: how you write a good explanatory paragraph

2nd Grade: Second Quarter, Weeks 19-20 Learning Priorities

NONFICTION LITERACY IN

SCIENCE AND

SOCIAL SCIENCE

Read to Learn…
Learn to Read BETTER!

	
	Week of January 22
	Week of January 29 Comprehensive Assessment

	Nonfiction Sources
	_topic/trade book _ biography
_ history __ video __museum exhibit
	_topic/trade book _ biography
_ history __ video __museum exhibit

	Science and
Social Science

DEVELOP NONFICTION LITERACY
Figure out how the parts of a text fit together—to tell a sequence or to explain a topic with different sub-topics. (CCSSR3)

	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.
· Use text features to figure out the parts.
· Figure out how the parts of a text fit together—either to tell a sequence or as parts of a whole topic—its subtopics.
· Figure out important ideas from diagrams
· Write to explain what you learned with evidence/examples and your own diagrams.
	Integrate NONFICTION reading and visual resources to explore a topic with a Focus Question.

· Read an unfamiliar text.
· List the ideas you learn.
· Use words, pictures, diagram to show an important idea you learn.

Focus

Assess and respond
to advance learning progress !

Act ... 	

1
Polk Bros. Foundation Center for Urban Education 2017	
image1.jpeg

2" Grade

SECOND QUARTER
LEARNING PRIORITIES
TO DEVELOP CORE COMPETENCIES

X
Assess and
respond
Focus Act ... to advance

learning
progress !

