	
	Literary Indicator
	Informational Indicator
	Complementary

Indicator/s &
Writing Workshop
	Ongoing

Indicators
	MAP

Mean (179-189)

	
	Clarification of

Bloom’s Verb
	Reading Mini-Lesson or Guided Reading Notes
	Poetry Connections
	Interactive Read Alouds
	Testing as a Genre/ Testing Notes

	2nd Grade First Nine Weeks Row 1
	
	2nd Grade First Nine Weeks Row 1

	Second Grade - First Nine Weeks
	2-1.5 Analyze a narrative text to identify characters, setting, and plot.

2-1.8 Classify works of fiction (including fables, tall tales, and folktales) and works of nonfiction (including Biographies) by characteristics.
	Language Arts

Social Studies

2-2.1 Locate on a map the places and features of the local community, including the geographic features, and the urban, suburban, and rural areas.

2-2.2 Recognize characteristics of the local region, including its geographic features and natural resources.

Science Unit

Magnetism- for the nine weeks

	2-1.3 Analyze the text to determine the narrator.

Writing Workshop

August/September
Launching/Small Moments

Publish once

	2-3.3 Recognize high-frequency words in context

2-1.7 Create responses to literary and informational texts through a variety of methods.
2-1.9-10 Read independently for extended periods of time to gain information and for pleasure.
2-6.6 Follow multistep directions.

2-6.5 Use Standard American English when appropriate in conversations and discussions.

	Compare and contrast characters in a literary text.
Analyze how characters are introduced in a literary text.

Identifies the setting, main characters, and characters feelings.

Classifies stories as make believe
Identifies a make believe statement

Classifies literary text as fairy tales

Distinguishes among titles to recognize a literary text that is real
	
	Analyze- break information into parts by identifying motives or causes.
What is the relationship between…?

What motive is there…?

	It is recommended that 2nd grade teachers use the lessons from the 1st 20 days from The New Guided Reading Handbook (Revised 2007-2008) Within this framework and continuing thereafter, introduce a variety of genres during interactive read aloud. Ask students to discuss what they notice about the different genres and create a class chart of characteristics. Then introduce the term for that genre. Add to this chart throughout the year, noting characteristics of each genre. Teach an in depth genre study during the year integrated with a content area. (ex: biographies with a social studies unit on leaders and government.) After teaching several types of genres, assess students’ knowledge of genres by distributing a variety of texts to the class and allowing students to work with a partner to identify the genre.

· Notice and Think about Nonfiction Features, Primary Tool Kit K-2, Lesson 2 Book 1
· At the beginning of second grade, students should review the 5 finger retell (p.172 Richardson) with read-alouds, shared reading or in a guided reading group. (It should be firm from 1st grade for most students. Others may need a review of B,M,E)
Genre Posters

· (SmartBoard) (Promethean)
The following lessons can be taught in whole group minilessons using fiction and nonfiction, or during shared reading (using big books, poetry, articles, or other shared reading material) or during guided reading:
· Somebody Wanted But So- Richardson p. 132,171

· Asking Questions (green identifying characters, setting and plot) Richardson p. 209-211
Syntax for asking a question

Fact/Question

Asking in the text questions
· Asking Questions (yellow analyze by comparing and contrasting characters, setting and plot) Richardson p. 212
Ask questions where the answer can be found in more than one place in the text that allows students to analyze by comparing and contrasting characters, setting and plot.
 (What were the differences…What was
 similar about…What changes…Compare…

 What were some…)
· Use reader’s theater to explain that the narrator advances the story. Use opportunities with other fictional and nonfictional texts to discuss from whose perspective the story is being told.
	· There’s A Lady in Galoshes by: Jack Prelutsky In Aunt Giraffe’s Green Garden,Mathers
· The Night Visitor by: Brod Bagert Let Me Be the Boss Illustrated by G.L. Smith

· Enter This Deserted House by: Shel Silverstein Where the Sidewalk Ends

	☺ Mapping

 Penny’s

 World
, Leedy
· Tikki Tikki Tembo, Mosel

· Lon Po Po, Young
· Two of Everything, Hong
· Rumpelstiltskin, Zelinsky

· What Do You Do With a Tail Like This?, Page
· Thomas Edison, Gaines
· Mighty Jackie, Moss
· Bugs! Bugs! Bugs!, Barner

	· Which word best describes …
· Why does …

· How are the characters alike?
· This passage is an example of nonfiction because…
· How does the reader know that this selection is a poem?

	
	Literary Indicator
	Informational Indicator
	Complementary

Indicator/s &

Writing Workshop
	Ongoing

Indicators
	MAP

Mean (179-189)

	
	Clarification of

Bloom’s Verb
	Reading Mini-Lesson or Guided Reading Notes
	Poetry Connections
	Interactive Read Alouds
	Testing as a Genre/ Testing Notes

	
	2nd Grade First Nine Weeks Row 2
	
	2nd Grade First Nine Weeks Row 2

	Second Grade - First Nine Weeks
	2-1.2 Analyze a given literary text to make, revise, and confirm predictions.

	2-2.2 Analyze informational texts to draw conclusions and make inferences during classroom discussions.
Social Studies
2-2.3 Summarize the roles of community workers in the community, including those who hold government jobs.
Science Unit

Magnetism- for the nine weeks

	2-2.6 Use graphic features (for example, illustrations, graphs, charts, maps, and diagrams) as sources of information.
Writing Workshop

August/September

Launching/Small Moments

Publish once

	2-3.3 Recognize high-frequency words in context

2-1.7 Create responses to literary and informational texts through a variety of methods.

2-1.9-10 Read independently for extended periods of time to gain information and for pleasure.

2-6.6 Follow multistep directions.

2-6.5 Use Standard American English when appropriate in conversations and discussions.

	Makes predictions about what will happen next
Evaluates predictions

Makes inferences based upon supporting details

Draws conclusions based upon supporting details

Makes inferences about the contents of a book based upon the title

Recognizes the type of information likely to be found in a newspaper

Locates and summarizes information in a Venn diagram
	
	Analyze – Examine and break information into parts by identifying causes. Make inferences and find evidence to support generalizations.
What inference can you make….?

What evidence can you find…?

What will most likely happen next…?

	Predictions

· Make predictions with support from text (Richardson p. 206)
· Confirm or change predictions based on text (Richardson p. 206)
· Make predictions using illustrations, graphs, and charts (Richardson p. 245) Reciprocal Teaching Cards
(I predict that….because….)
Drawing Conclusions/Inference

Drawing conclusions is the process of making an inference based on the text.
· Select an informational text for read aloud or shared reading. Model an inference you make by thinking aloud. “I’m thinking…”

· During read aloud or shared reading, introduce the strategy of drawing conclusions and inferring with nonfiction texts in the following steps: (Tony Stead, Reality Checks p. 76-87

☺Steps to Inferring with Informational
 Text
 2nd Grade
· Using the RAN p. 17 Reality Checks with Social Studies and Science and continue strategy throughout the year.
· This same strategy could be used with graphic features (illustrations, maps, charts, diagrams)
	Predictions, Draw Conclusions

· Sneeze by: Maxine Kumin

· Poetry Speaks to Children, Illustrated by Love, Rasmussen,and Wendland (teachers should cover the title of the poem before using)

· About The Teeth of Sharks by: John Ciardi

· Spaghetti, Spaghetti, Prelutsky
· Things (Comprehension Toolkit Book 4)

· Rope Rhyme (Comprehension Toolkit Book 4)

	☺ Fireboat,

 Kalman
· Big Mama, Crews

· Two Bad Ants, Allsburg

· Antartica

· We Had a Picnic This Sunday Past
Other Big book text options:

· Map It! (Newbridge)
· The Great Chase (Rigby)
· Presenting Amazing Magnets (Rigby)
	· Which sentence best tells why…
· What is the most likely…

· What will probably happen if…

	
	Literary Indicator
	Informational Indicator
	Complementary

Indicator/s &

Writing Workshop
	Ongoing

Indicators
	MAP

Mean (179-189)

	
	Clarification of

Bloom’s Verb
	Reading Mini-Lesson or Guided Reading Notes
	Poetry Connections
	Interactive Read Alouds
	Testing as a Genre/ Testing Notes

	
	2nd Grade First Nine Weeks Row 3
	
	2nd Grade First Nine Weeks Row 3

	Second Grade - First Nine Weeks
	2-1.6 Explain the effect of the author’s craft (for example, word choice and the use of repetition) on the meaning of a given literary text.
	2-2.3 Distinguish between facts and opinions in informational texts.

Social Studies

2-2.4 Summarize changes that have occurred in the life of the local community over time, including changes in the use of the land and in the way that people earn their living.
2-2.5 Compare the history and features of the local community with those of different communities around the world. (contact local Chamber of Commerce for presentation)

Science Unit

Magnetism- for the nine weeks

	2-2.7 Use functional text features (including tables of contents and glossaries) as sources of information.
2-2.5 Use headings, subheadings, and print styles (for example, italics, bold, larger type) to gain information.

2-6.2 Use a variety of print sources (for example, books, pictures, charts, graphs, diagrams, and picture dictionaries) and nonprint sources to access information.

Writing Workshop

October

Author’s as Mentors

	2-3.3 Recognize high-frequency words in context

2-1.7 Create responses to literary and informational texts through a variety of methods.

2-1.9-10 Read independently for extended periods of time to gain information and for pleasure.

2-6.6 Follow multistep directions.

2-6.5 Use Standard American English when appropriate in conversations and discussions.

.

	Indentifies the author’s specific purpose

Identifies the mood

Examines the author’s techniques that influence mood

Infers the meaning of figurative language
Analyze repetition used by an author to add emphasis

	
	Explain (Understand)
Why did the author choose…?
Based upon what you know, how would you explain…?
Author’s craft refers to the specific techniques an author uses to relay an intended message. In 2nd grade, students are expected to explain how the author uses specific word choice or repetition to affect the meaning of the text.

Distinguish (Evaluate)

How could you determine…?

How would you prove…?

	Author’s Craft with a Literary Text

Word choice:

· During interactive read aloud, shared reading or guided reading discussions, engage children in noticing how and why the author uses a craft element. Select a few target adjectives and verbs that are used to convey a specific meaning in the text. Discuss why the author chose these words.

· Read Night in the Country by Cynthia Rylant. Point out the sentences ,”There are owls. Great owls with marble eyes who swoop among the trees who are not afraid of night in the country. Night birds. There are frogs. Night frogs who sing songs for you every night: reek, reek, reek, reek , Night songs. ” Discuss Rylant’s use of the italicized words with the students. (adjectives and verbs) How does her use of these specific words add to the meaning of the text?
· Note also how authors use special print styles and bold print as part of their craft
Fact/Opinion

· Use an informational text that contains both fact and opinion. Introduce a fact as what is known and can be proven using fact statements from the text.

· Introduce an opinion as a statement that cannot be proven true or false. It is what a person feels or thinks about something.
· Introduce specific words that authors sometimes use to affect the meaning of a text-to create opinions. (I feel… I think… or adjectives and adverbs such as great, best, prettiest, etc..)

Author’s Craft with Fact/Opinion

· Authors often craft persuasive texts using powerful words (adjectives and adverbs) in order to persuade. Share nonfiction texts (including advertisements, brochures about Greenwood) with students and engage them in determining where the author has used intentional word choice in order to achieve a specific meaning in the text. (ex: to persuade, to sell something)

	Author’s Craft, Fact and Opinion

· Crayons: A Rainbow Poem by: Jane Yolen Poetry Speaks to Children, Illustrated by Love, Rasmussen,and Wendland
· The Pickety Fence by: David McCord Knock at a Star, Illustrated by Baker

· Some One by: Walter De La Mare A Child’s Anthology of Poetry

	· The House in the Mail, Wells

· River, Atwell
· Owl Moon, Yolen
· A Night in the Country, Rylant
· House on Maple Street, Atwell

Big Book Resource:

· Things Have Changed (Newbridge)
	· Which word does the writer use …
· Which of the following statements is not a fact?

· According to the ad, side kick shoes have which feature?

Richardson refers to the text, The Next Step in Guided Reading, 2009

