

	READING LITERATURE	E & INFORMATIONAL TEXT	FOUNDATI	ONAL SKILLS	SPEAKING & LISTENING		LANGUAGE			WRITING
Lesson	Selections	Text-Based Comprehension	Phonemic Awareness/Phonics	Fluency and High- Frequency Words	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	ELD Language Workshop Lessons	Writing
1	Anchor Text Henry and Mudge Genre: Realistic Fiction Paired Selection All in the Family Genre: Informational Text Decodable Readers We Camp The Picnic Ants	Target Skill Sequence of Events Target Strategy Infer/Predict Second Read Skill Author's Word Choice	Phonemic Awareness Identify Phonemes Syllables in Spoken Words Phonics Short Vowels a, i CVC Syllable Pattern	Fluency Accuracy: Word Recognition High-Frequency Words around, be, five, help, next, or, pull, take, until, walked	Read Aloud The Perfect Pet Listening/Speaking: Recount Key Details Speaking and Listening Skill Holding a Conversation	Target/Academic Vocabulary curly, straight, floppy, drooled, weighed, stood, collars, row Domain-Specific Vocabulary traits, offspring, inherit Apply Vocabulary Knowledge Use a Dictionary Vocabulary Strategies Alphabetical Order	Spelling Principle Short Vowels a, i Spelling Words Basic: sad, dig, jam, glad, list, win, flat, if, fix, rip, kit, mask Review: as, his Challenge: sandwich, picnic	Grammar Skill Subjects and Predicates How English Works Text Structure	Language Skills and Strategies Collaborate: Ask and Answer Questions Interpret: Text Elements: Character Produce: Recount Experiences How English Works: Identify and Use Common Nouns Vocabulary Network: Words About Dogs	Writing Mode Narrative Writing Writing Form Sentences That Tell a True Story Focus Trait Elaboration Write About Reading Performance Task
2	Anchor Text My Family Genre: Informational Text Paired Selection Family Poetry "Everybody Says" by Dorothy Aldis "Abuelita's Lap" by Pat Mora "Grandpa's Stories" by Langston Hughes Genre: Poetry Decodable Readers Bud, Ben, and Roz The Funny Hat Contest	Target Skill Compare and Contrast Target Strategy Question Second Read Skill Informational Text	Phonemic Awareness Identify Phonemes Syllables in Spoken Words Phonics Short Vowels o, u, e CVC Syllable Pattern	Fluency Accuracy: Words in Connected Text High-Frequency Words bring, children, comes, do, family, like, make, those, use, with	Read Aloud More Than a Best Friend Listening/Speaking: Ask Questions to Clarify Comprehension Speaking and Listening Skill Answering Questions	Target/Academic Vocabulary remembered, porch, crown, spend, stuck, visit, cousin, piano Domain-Specific Vocabulary conflict, related, siblings, unity, interact Apply Vocabulary Knowledge Guide Words Vocabulary Strategies Using a Glossary	Spelling Principle Short Vowels o, u, e Spelling Words Basic: wet, job, hug, rest, spot, mud, left, help, plum, nut, net, hot Review: get, not Challenge: lunch, spend	Grammar Skill Simple Sentences How English Works Text Cohesion	Language Skills and Strategies Collaborate: Ask and Answer Questions Interpret: Ask and Answer Questions Produce: Write a Speech How English Works: Identify and Use Proper Nouns Vocabulary Network: Words About Weather	Writing Mode Narrative Writing Writing Form Friendly Letter Focus Trait Development Write About Reading Performance Task
3	Anchor Text Dogs Genre: Informational Text Paired Selection Helping Paws Genre: Informational Text Decodable Readers City Ride Mice Can Race	Target Skill Author's Purpose Target Strategy Analyze/Evaluate Second Read Skill Compare and Contrast	Phonemic Awareness Blend Phonemes Sort Phonemes Phonics Long Vowels a, i Sounds for c	Fluency Accuracy: Self-Correct High-Frequency Words city, full, no, think, other, places, put, school, sing, think, this	Read Aloud Choosing a Pet Listening/Speaking: Main Idea and Details, Supporting Details Speaking and Listening Skill Share an Experience	Target/Academic Vocabulary hairy, litter, canned, clipped, stayed, coat, chews, mammals Domain-Specific Vocabulary reproduce, characteristic, canine, adapt Apply Vocabulary Knowledge Use a Glossary Vocabulary Strategies Multiple-Meaning Words	Spelling Principle Long Vowels a, i Spelling Words Basic: cake, mine, plate, size, ate, grape, prize, wipe, race, line, pile, rake Review: gave, bike Challenge: mistake, while	Grammar Skill Kinds of Sentences How English Works Text Structure	Language Skills and Strategies Collaborate: Agree or Disagree; Affirm Others Interpret: Describe Ideas Produce: Write a Story How English Works: Link Ideas Vocabulary Network: Words About Caring for Dogs	Writing Mode Narrative Writing Writing Form Sentences That Describe Focus Trait Elaboration Write About Reading Performance Task


	READING LITERATUR	E & INFORMATIONAL TEXT	FOUNDATI	ONAL SKILLS	SPEAKING & LISTENING		LANGUAGE			WRITING
Lesson	Selections	Text-Based Comprehension	Phonemic Awareness/Phonics	Fluency and High- Frequency Words	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	ELD Language Workshop Lessons	Writing
4	Anchor Text Diary of a Spider Genre: Humorous Fiction Paired Selection A Swallow and a Spider Genre: Fable Decodable Readers A Bed of Roses Swim Like a Frog	Target Skill Cause and Effect Target Strategy Summarize Second Read Skill Figurative Language	Phonemic Awareness Segment, Substitute Phonemes Sort Phonemes Phonics Long Vowels o, u, e Sounds for g	Fluency Intonation High-Frequency Words mind, could, today, play, cheer, hello, read, see, by, hundred	Read Aloud Bats: Beastly or Beautiful? Speaking/Listening: Recount Key Ideas	Target/Academic Vocabulary rotten, sticky, insects, scare, judge, screaming, dangerous, breeze Domain-Specific Vocabulary appreciate, compliment, cooperate, peer Apply Vocabulary Knowledge Multiple Entries Vocabulary Strategies Context Clues	Spelling Principle Long Vowels o, u Spelling Words Basic: doze, nose, use, rose, pole, close, cute, woke, mule, rode, role, tune Review: home, joke Challenge: wrote, ice cube	Grammar Skill What Is a Noun? How English Works Text Structure	Language Skills and Strategies Collaborate: Give Instructions; Add Relevant Information Interpret: Evaluate Language Choices Produce: Prepare a Speech How English Works: Connect Ideas Vocabulary Network: Words About Friends	Writing Mode Narrative Writing Writing Form True Story Focus Trait Development Write About Reading Performance Task Research/Media Literacy Brainstorming
5	Anchor Text Teacher's Pets Genre: Realistic Fiction Paired Selection See Westburg by Bus! Genre: Informational Text Decodable Readers Flint Cove Clambake The Stop and Spend Sale	Target Skill Story Structure Target Strategy Visualize Second Read Skill Author's Word Choice	Phonemic Awareness Segment Phonemes Phonics Consonant Blends with r, l, s	Fluency Phrasing: Punctuation High-Frequency Words table, says, little, find, both, cold, long, green, we, eat	Read Aloud Lester Speaking/Listening: Recount Beginning, Middle, Ending	Target/Academic Vocabulary share, noticed, suddenly, bursting, noises, wonderful, quiet, sprinkled Domain-Specific Vocabulary community, diagram, suburb Apply Vocabulary Knowledge Use A Digital Dictionary Vocabulary Strategies Base Words and Endings -ed, -ing	Spelling Principle Consonant Blends with r, l, s Spelling Words Basic: spin, clap, grade, swim, place, last, test, skin, drag, glide, just, stage Review: slip, drive Challenge: climb, price	Grammar Skill Singular and Plural Nouns How English Works Noun Phrases	Language Skills and Strategies Collaborate: Offering Opinions Interpret: Distinguish Effect of Word Choices Produce: Write a Short Play How English Works: Expand Sentences Using Prepositions Vocabulary Network: Words About Community	Writing Mode Narrative Writing Writing Form True Story Focus Trait Organization Write About Reading Performance Task Research/Media Literacy Making a Choice
Performance Task	Anchor Text My Family Genre: Informational Text Anchor Text Dogs Genre: Informational Text							Grammar Review What Is a Noun?, Types of Sentences		Writing Mode Narrative Writing Writing Form Story


	READING LITERATURE	& INFORMATIONAL TEXT	FOUNDATI	ONAL SKILLS	SPEAKING & LISTENING		LANGUAGE			WRITING
Lesson	Selections	Text-Based Comprehension	Phonemic Awareness/Phonics	Fluency and High- Frequency Words	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	ELD Language Workshop Lessons	Writing
6	Anchor Text Animals Building Homes Genre: Informational Text Paired Selection Whose Home Is This? Genre: Informational Text Decodable Readers A Job for Bob Baby Animals	Target Skill Text and Graphic Features Target Strategy Question Second Read Skill Using Context	Phonemic Awareness Identify Phonemes Phonics Common Final Blends nd, ng, nk, nt, ft, xt, mp	Fluency Expression High-Frequency Words bear, work, animals, know, most, myself, sleep, second, three, she	Read Aloud City Life Is for the Birds Speaking/Listening: Ask and Answer Questions	Target/Academic Vocabulary beaks, break, deepest, hang, pond, shaped, winding, branches Domain-Specific Vocabulary habitat, shelter, pasture Apply Vocabulary Knowledg Use a Dictionary Vocabulary Strategies Base Words and Prefixes un-, re	Common Final Blends nd, ng, nk, nt, ft, xt, mp Spelling Words Basic: next, end, camp, sank, sing, drink, hunt, stand, long, stamp, pond, bring Review: jump, left Challenge: young, friend	Grammar Skill More Plural Nouns How English Works Prepositional Phrases	Language Skills and Strategies Collaborate: Offering Opinions Interpret: Distinguish Effects of Language Choices Produce: Plan a Presentation How English Works: Connect Ideas Vocabulary Network: Words About Animal Homes	Writing Mode Informative Writing Writing Form Informational Paragraph Focus Trait Purpose Write About Reading Performance Task Research/Media Literacy Research Starts with a Question
7	Anchor Text The Ugly Vegetables Genre: Realistic Fiction Paired Selection They Really Are GIANT! Genre: Informational Text Decodable Readers Jill and Mack Rabbit's Muffins	Target Skill Conclusions Target Strategy Analyze/Evaluate Second Read Skill Story Structure	Phonemic Awareness Sort Phonemes Identify Medial Phonemes Phonics Double Consonants and ck Double Consonants (CVC)	Fluency Accuracy: Connected Text High-Frequency Words pictures, air, pretty, told, window, funny, try, he, cried, car	Read Aloud Trouble in the Lily Garden Speaking/Listening: Answer Using Complete Sentences Speaking and Listening Skill Communication Game	Target/Academic Vocabulary blooming, muscles, nodded, plain, scent, shovels, tough, wrinkled Domain-Specific Vocabulary nutrients, seedling, solar energy Apply Vocabulary Knowledg Dictionary Skills: Discuss Examp Sentences (punctuation and style of sentences) Vocabulary Strategies Homophones	Double Consonants and ck Spelling Words Basic: dress, spell, class, full, add, neck, stuck, kick, rock, black, trick, doll Review: will, off	Grammar Skill Proper Nouns How English Works Text Cohesion	Language Skills and Strategies Collaborate: Offer Opinions Interpret: Analyze Descriptive Details Produce: Write an Explanation How English Works: Understand Personal Pronouns Vocabulary Network: Words About Gardening	Writing Mode Informative Writing Writing Form Informational Paragraph Focus Trait Organization Write About Reading Performance Task
8	Anchor Text Super Storms Genre: Informational Text Paired Selection Weather Poems "Night Drumming for Rain" "Who Has Seen the Wind" "Weather" Genre: Poetry Decodable Readers Splish! Splash! Whales Drifting Up, Up, Up	Target Skill Main Ideas and Details Target Strategy Visualize Second Read Skill Cause and Effect	Phonemic Awareness Substitute Phonemes Syllables in Spoken Words Phonics Consonant Digraphs th, sh, wh, ch, tch, ph Base Words and Endings -s, -ed, -ing	Fluency Rate High-Frequency Words few, people, eye, high, my, open, yellow, happy, starts, before	Read Aloud Floods: Dangerous Waters Speaking/Listening: Describe Key Details	Target/Academic Vocabulary flash, equal, damage, reach, pounding, prevent, beware, bend Domain-Specific Vocabulary lightning, precipitation, water vapor Apply Vocabulary Knowledg Use a Glossary Vocabulary Strategies Compound Words	Consonant Digraphs th, sh, wh, ch, tch Spelling Words Basic: dish, than, chest, such, thin, push, shine, chase, white, while, these, flash	Grammar Skill What Is a Verb? How English Works Text Structure	Language Skills and Strategies Collaborate: Express Likes and Dislikes; Provide Counterarguments Interpret: Listen Actively Produce: Plan a Presentation How English Works: Recognize and Use Adjectives Vocabulary Network: Words About Storms	Writing Mode Informative Writing Writing Form Informational Paragraph Focus Trait Evidence Write About Reading Performance Task Research/Media Literacy Choosing a Research Topic

60 GRADE 2


	READING LITERATURE	& INFORMATIONAL TEXT	FOUNDAT	IONAL SKILLS	SPEAKING & LISTENING		LANGUAGE			WRITING
Lesson	Selections	Text-Based Comprehension	Phonemic Awareness/Phonics	Fluency and High- Frequency Words	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	ELD Language Workshop Lessons	Writing
9	Anchor Text How Chipmunk Got His Stripes Genre: Folktale Paired Selection Why Rabbits Have Short Tails Genre: Traditional Tale Decodable Readers Maybe So Racing Away!	Target Skill Understanding Characters Target Strategy Summarize Second Read Skill Author's Word Choice	Phonemic Awareness Add Phonemes Syllables in Spoken Words Phonics Base Words and Endings -ed, -ing CV Syllable Pattern	Fluency Phrasing: Punctuation High-Frequency Words kept, would, afraid, own, show, might, why, many, for, dark	Read Aloud On Thin Ice Speaking/Listening: Recount Key Details Speaking and Listening Skill Listen to Compare and Contrast	Target/Academic Vocabulary curled, direction, healed, height, toward, tunnel, tease, brag Domain-Specific Vocabulary tradition, culture, literature Apply Vocabulary Knowledge Use a Digital Dictionary Vocabulary Strategies Synonyms	Spelling Principle Base Words with Endings -ed and -ing Spelling Words Basic: liked, using, riding, chased, spilled, making, closed, hoping, baked, hiding, standing, asked Review: mixed, sleeping Challenge: teasing, knocking	Grammar Skill Verbs in the Present How English Works Verb Types	Language Skills and Strategies Collaborate: Offer Opinions Interpret: Describe Text Elements Produce: Write a Retelling How English Works: Use Verbs Was and Were Vocabulary Network: Words About Stories	Writing Mode Informative Writing Writing Form Instructions Focus Trait Purpose Write About Reading Performance Task
10	Anchor Text Jellies: The Life of Jellyfish Genre: Informational Text Paired Selection Splash Photography Genre: Informational Text Decodable Readers Let's Have Fun I'm Going to Win	Target Skill Fact and Opinion Target Strategy Monitor/Clarify Second Read Skill Author's Purpose	Phonemic Awareness Add and Delete Phonemes Phonics Contractions	Fluency Stress High-Frequency Words really, you, because, right, go, they, was, me, old, better	Read Aloud Sharks on the Run! Speaking/Listening: Ask for Clarification; Ask and Answer Questions Speaking and Listening Skill Have a Conversation	Target/Academic Vocabulary decide, disgusting, drift, millions, simple, wrapped, choices, weaker Domain-Specific Vocabulary oceanography, gulf, current Apply Vocabulary Knowledge Use a Thesaurus Vocabulary Strategies Base Words and Suffixes -er, -est	Spelling Principle Contractions Spelling Words Basic: I'm, don't, isn't, can't, we'll, it's, I've, didn't, you're, that's, wasn't, you've Review: us, them Challenge: they're, wouldn't	Grammar Skill Verbs in the Present, Past, and Future How English Works Connecting Ideas	Language Skills and Strategies Collaborate: Adapt Language Choices Interpret: Analyze Descriptive Details Produce: Write an Explanation How English Works: Expand Sentences with Prepositions Vocabulary Network: Words About Ocean Animals	Writing Mode Informative Writing Writing Form Instructions Focus Trait Elaboration Write About Reading Performance Task
Performance Task	Anchor Text Animals Building Homes Genre: Informational Text Anchor Text Jellies: The Life of Jellyfish Genre: Informational Text							Grammar Review More Plural Nouns, Types of Sentences		Writing Mode Informative Writing Writing Form Informational Paragraph
Extended Reading	Trade Book Poppleton in Winter Genre: Fantasy	Target Strategies Infer/Predict Question		Fluency Accuracy, Self-Correction	Read Aloud Our Sleigh Collaborative Project Winter Weather Museum Display: Group Discussion	Content Vocabulary Words icicle, proud, picket, certainly, melted, bust, clay, molding, sleigh, midnight Domain-Specific Vocabulary snowdrift, fleece, scarf, footprints	Integrated Language Arts Review Spelling Principles Review	Integrated Language Arts Review Simple Sentences, Nouns, Types of Sentences, Subjects and Predicates, Verbs	Language Skills and Strategies Collaborate: Adapt Language Choices Interpret: Analyze Text Elements; Evaluate Language Choices Produce: Write a Story; Plan a Readers' Theater How English Works: Use Verb Phrases with Helping Verbs; Expand Noun Phrases to Add Details Vocabulary Network	Collaborative Project Winter Weather Museum Display Write About Media Write About Reading


	READING LITERATURI	E & INFORMATIONAL TEXT	FOUNDATI	ONAL SKILLS	SPEAKING & LISTENING		LANGUAGE			WRITING
Lesson	Selections	Text-Based Comprehension	Phonemic Awareness/Phonics	Fluency and High- Frequency Words	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	ELD Language Workshop Lessons	Writing
11	Anchor Text Click, Clack, Moo: Cows That Type Genre: Humorous Fiction Paired Selection Talk About Smart Animals! Genre: Informational Text Decodable Readers Jess Makes Gifts Cooking with Mom Fox	Target Skill Conclusions Target Strategy Infer/Predict Second Read Skill Author's Word Choice	Phonemic Awareness Syllables in Spoken Words Phonics Base Words and Endings -s, -es	Fluency Expression High-Frequency Words another, heard, some, kind, light, hard, more, grow, far, to	Read Aloud Don't Play Cards with a Dog in the Room! Speaking/Listening: Answer questions to deepen understanding Speaking and Listening Skill A Class Discussion	Target/Academic Vocabulary problem, impossible, understand, impatient, furious, demand, gathered, believe Domain-Specific Vocabulary notify, announce, companion Apply Vocabulary Knowledge Guide Words Vocabulary Strategies Prefixes pre- and mis-	Spelling Principle Base Words with Endings -s, -es Spelling Words Basic: hens, eggs, ducks, bikes, boxes, wishes, dresses, names, bells, stamps, dishes, grapes Review: jets, frogs Challenge: stitches, fences	Grammar Skill Compound Sentences How English Works Condensing Ideas	Language Skills and Strategies Collaborate: Adapt Language Choices Interpret: Analyze Language Choices Produce: Write an Exposition How English Works: Connect Ideas Vocabulary Network: Words About People and Animals	Writing Mode Opinion Writing Writing Form Persuasive Letter Focus Trait Purpose Write About Reading Performance Task
12	Anchor Text Ah, Music! Genre: Informational Text Paired Selection "There's a Hole at the Bottom of the Sea" Genre: Song Decodable Readers Trains The Waiting Game	Target Skill Text and Graphic Features Target Strategy Question Second Read Skill Fact and Opinion	Phonemic Awareness Substitute Phonemes Phonics Vowel Digraphs ai, ay	Fluency Rate: Adjust Rate to Purpose High-Frequency Words along, against, someone, night, part, morning, hold, bird, different, girl	Read Aloud Music in the Snow Speaking and Listening: Identify Setting; Understand Characters	Target/Academic Vocabulary vibration, concentrate, relieved, creative, performance, tune, expression, volume Domain-Specific Vocabulary pitch, percussion, creativity Apply Vocabulary Knowledge Use a Digital Dictionary Vocabulary Strategies Idioms	Spelling Principle Words with ai, ay Spelling Words Basic: pay, wait, paint, train, pail, clay, tray, plain, stain, hay, gray, away Review: stay, day Challenge: raisin, birthday	Grammar Skill Expanding/Rearranging Compound Sentences How English Works Text Cohesion	Language Skills and Strategies Collaborate: Ask for Assistance or Permission; Follow Turn-Taking Rules Interpret: Analyze Language Choices Produce: Prepare a Presentation How English Works: Condense Ideas Vocabulary Network: Words About Music	Writing Mode Opinion Writing Writing Form Opinion Paragraph Focus Trait Organization Write About Reading Performance Task Research/Media Literacy Choose Appropriate Sources
13	Anchor Text Schools Around the World Genre: Informational Text Paired Selection An American School Genre: Informational Text Decodable Readers The Shell Sheep Reef Sees the Wide World	Target Skill Main Idea and Details Target Strategy Analyze/Evaluate Second Read Skill Text and Graphic Features	Phonemic Awareness Match Phonemes Phonics Vowel Digraphs ee, ea	Fluency Accuracy: Self-Correct High-Frequency Words story, world, about, everything, first, store, her, two, slowly, of	Read Aloud One-Room Schoolhouse Speaking/Listening: Answer in Complete Sentences Speaking and Listening Skill Retelling Main Ideas	Target/Academic Vocabulary culture, community, languages, transportation, subjects, lessons, special, wear Domain-Specific Vocabulary education, public, schedule, tutor Apply Vocabulary Knowledge Use a Glossary Vocabulary Strategies Using a Dictionary	Spelling Principle Words with ee, ea Spelling Words Basic: free, teach, teeth, please, beach, wheel, team, speak, sneeze, sheep, meaning, weave Review: eat, read Challenge: between, reason	Grammar Skill Quotation Marks How English Works Prepositional Phrases	Language Skills and Strategies Collaborate: Respond Using Gestures, Words, Phrases; Ask Relevant Questions Interpret: Identify Text Elements: Main Ideas and Details Produce: Write a Retelling How English Works: Use Personal Pronouns Vocabulary Network: Words About Schools	Writing Mode Opinion Writing Writing Form Persuasive Paragraph Focus Trait Elaboration Write About Reading Performance Task


	READING LITERATUR	E & INFORMATIONAL TEXT	FOUNDATI	ONAL SKILLS	SPEAKING & LISTENING		LANGUAGE			WRITING
Lesson	Selections	Text-Based Comprehension	Phonemic Awareness/Phonics	Fluency and High- Frequency Words	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	ELD Language Workshop Lessons	Writing
14	Anchor Text Helen Keller Genre: Biography Paired Selection Talking Tools Genre: Informational Text Decodable Readers Bill E. Goat and Wise Crow Mud Bugs	Target Skill Author's Purpose Target Strategy Summarize Second Read Skill Genre: Biography	Phonemic Awareness Segment Phonemes Phonics Long o (o, oa, ow)	Fluency Natural Pauses High-Frequency Words front, hair, warm, started, stories, never, all, food, sky, party	Read Aloud Whale of a Lesson Speaking/Listening: Describe Key Ideas	Target/Academic Vocabulary curious, imitated, knowledge, motion, silence, illness, darkness, behavior Domain-Specific Vocabulary nonverbal, communicate, visual Apply Vocabulary Knowledge Use a Dictionary Vocabulary Strategy Suffix -ly	Spelling Principle Long o (o, oa, ow) Spelling Words Basic: own, most, soap, float, both, know, loan, goat, flow, loaf, throw, coach Review: so, grow Challenge: swallow, ocean	Grammar Skill Using Proper Nouns How English Works Noun Phrases	Language Skills and Strategies Collaborate: Express Feelings and Needs; Ask Relevant Questions Interpret: Listen Actively Produce: Plan a Presentation How English Works: Use Verb Tenses to Convey Time Vocabulary Network: Words About Communication	Writing Mode Opinion Writing Writing Form Persuasive Essay Focus Trait Purpose Write About Reading Performance Task Research/Media Literacy A Simple Science Experiment
15	Anchor Text Officer Buckle and Gloria Genre: Humorous Fiction Paired Selection Safety at Home Genre: Readers' Theater Decodable Readers What Does It Say? In the Grove	Target Skill Cause and Effect Target Strategy Monitor/Clarify Second Read Skill Humor	Phonemic Awareness Syllables in Spoken Words Phonics Compound Words Schwa Vowel Sound	Fluency Accuracy: Connected Text High-Frequency Words ever, care, thought, over, off, small, new, book, live, after	Read Aloud Adventures at Scout Camp Speaking/Listening: Ask Questions to Clarify Comprehension Speaking and Listening Skill Summarize	Target/Academic Vocabulary attention, buddy, obeys, speech, enormous, safety, shocked, station Domain-Specific Vocabulary risk, protection, hazard, inform Apply Vocabulary Knowledge Determine Pronunciation Vocabulary Strategy Root Words	Spelling Principle Compound Words Spelling Words Basic: cannot, pancake, maybe, baseball, playground, someone, myself, classroom, sunshine, outside, upon, nothing Review: into, inside Challenge: nobody, everywhere	Grammar Skill Abbreviations How English Works Text Structure	Language Skills and Strategies Collaborate: Ask and Answer Questions; Add Relevant Information Interpret: Describe Ideas, Phenomena, and Text Elements Produce: Write an Explanation How English Works: Expand Noun Phrases with Adjectives Vocabulary Network: Words About Safety	Writing Mode Opinion Writing Writing Form Persuasive Essay Focus Trait Organization Write About Reading Performance Task
Performance Task	Anchor Text Ah, Music! Genre: Informational Text Anchor Text Schools Around the World Genre: Informational Text							Grammar Review Compound Sentences, Using Proper Nouns		Writing Mode Opinion Writing Writing Form Opinion Essay


	READING LITERATURE	E & INFORMATIONAL TEXT	FOUNDAT	IONAL SKILLS	SPEAKING & LISTENING		LANGUAGE			WRITING
Lesson	Selections	Text-Based Comprehension	Phonemic Awareness/Phonics	Fluency and High- Frequency Words	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	ELD Language Workshop Lessons	Writing
16	Anchor Text Mr. Tanen's Tie Trouble Genre: Realistic Fiction Paired Selection The Jefferson Daily News Genre: Informational Text Decodable Readers Beep! Beep! We Helped	Target Skill Story Structure Target Strategy Infer/Predict Second Read Skill Understanding Characters	Phonemic Awareness Syllables in Spoken Words Phonics Base Words and Endings -ed, -ing	Fluency Rate High-Frequency Words gone, said, something, fly, also, saw, look, horse, river, have	Read Aloud A Better Way to Save Speaking/Listening: Recount Characters and Plot Details	Target/Academic Vocabulary received, account, budget, disappointed, chuckled, staring, repeated, fund Domain-Specific Vocabulary duties, citizen, responsibility Apply Vocabulary Knowledge Use a Digital Dictionary Vocabulary Strategies Homographs	Spelling Principle Base Words with Endings -ed, -ing Spelling Words Basic: running, clapped, stopped, hopping, batted, selling, pinned, cutting, sitting, rubbed, missed, grabbed Review: mixed, going Challenge: wrapped, swelling	Grammar Skill Pronouns How English Works Verb Tenses	Language Skills and Strategies Collaborate: Apologize; Add Relevant Information; Build on Responses Interpret: Evaluate Language Choices Produce: Plan a Speech How English Works: Modify Sentences to Provide Detail Vocabulary Network: Words About Helping Friends	Writing Mode Narrative Writing Writing Form Story Paragraph Focus Trait Elaboration Write About Reading Performance Task Research/Media Literacy Create Audio Recordings
17	Anchor Text Luke Goes to Bat Genre: Realistic Fiction Paired Selection Jackie Robinson Genre: Informational Text Decodable Readers Bright Lights Wild Cats	Target Skill Sequence of Events Target Strategy Visualize Second Read Skill Formal and Informal Language	Phonemic Awareness Segment Phonemes Phonics Long i (i, igh, y)	Fluency Stress High-Frequency Words doing, sure, else, turned, blue, room, teacher, any, studied, carry	Read Aloud The Crowd Roared! Speaking/Listening: Answer Using Complete Sentences	Target/Academic Vocabulary practice, hurried, position, roared, extra, curb, cheered, final Domain-Specific Vocabulary determined, morals, respect Apply Vocabulary Knowledge Multiple Entries Vocabulary Strategies Antonyms	Spelling Principle Long i (i, igh, y) Spelling Words Basic: night, kind, spy, child, light, find, right, high, wild, July, fry, sigh Review: by, why Challenge: behind, lightning	Grammar Skill Subject-Verb Agreement How English Works Prepositional Phrases	Language Skills and Strategies Collaborate: Ask and Answer Questions; Listen Attentively Interpret: Analyze Language Choices Produce: Write an Informational Report How English Works: Use Conjunctions to Connect Ideas Vocabulary Network: Words About Overcoming Problems	Writing Mode Narrative Writing Writing form Story Paragraph Focus Trait Development Write About Reading Performance Task Research/Media Literacy Compare and Contrast Media Messages
18	Anchor Text My Name Is Gabriela Genre: Biography Paired Selection Poems About Reading and Writing Genre: Poetry Decodable Readers Bunny and the Penny Puppies	Target Skill Understanding Characters Target Strategy Analyze/Evaluate Second Read Skill Author's Word Choice	Phonemic Awareness Blending Phonemes Identify Sound Placement Phonics Long e Sound for y Changing y to i	Fluency Expression High-Frequency Words words, mother, friends, under, draw, watch, always, soon, anything, been	Read Aloud Doctor Salk's Treasure Speaking/Listening: Describe Key Details Speaking and Listening Skill Recount an Experience	Target/Academic Vocabulary accepted, express, fluttering, grand, pretend, prize, wonder, taught Domain-Specific Vocabulary print, journalist, exchange, publish Apply Vocabulary Knowledge Use a Dictionary Vocabulary Strategies Suffixes -y and -ful	Spelling Principle Long e Spelled y Spelling Words Basic: happy, pretty, baby, very, puppy, funny, carry, lucky, only, sunny, penny, city Review: tiny, many Challenge: sorry, noisy	Grammar Skill The Verb Be How English Works Verb Types	Language Skills and Strategies Collaborate: Offer Opinions Interpret: Distinguish Effects of Language Choice Produce: Plan a Presentation How English Works: Use Conjunctions to Condense Ideas Vocabulary Network: Words About Reading and Writing	Writing Mode Narrative Writing Writing form Descriptive Paragraph Focus Trait Elaboration Write About Reading Performance Task


	READING LITERATUR	E & INFORMATIONAL TEXT	FOUNDAT	IONAL SKILLS	SPEAKING & LISTENING		LANGUAGE			WRITING
Lesson	Selections	Text-Based Comprehension	Phonemic Awareness/Phonics	Fluency and High- Frequency Words	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	ELD Language Workshop Lessons	Writing
19	Anchor Text The Signaker's Assistant Genre: Humorous Fiction Paired Selection The Trouble with Signs Genre: Play Decodable Readers Darling Starling Going to the Farm	Target Skill Text and Graphic Features Target Strategy Question Second Read Skill Point of View	Phonemic Awareness Substitute Phonemes Phonics Words with ar	Fluency Phrasing: Punctuation High-Frequency Words didn't, I'll, please, talk, good, is, are, baby, too, sound	Read Aloud Wild Friends, Wow! Speaking/Listening: Ask Questions to Clarify Comprehension Speaking and Listening Skill Matching Game: Synonyms	Target/Academic Vocabulary assistant, agreed, polite, failed, tearing, wisdom, trouble, cleared Domain-Specific Vocabulary advertise, announcement, post, beacon Apply Vocabulary Knowledge Use a Glossary Vocabulary Strategies Shades of Meaning	Spelling Principle Words with ar Spelling Words Basic: car, dark, arm, star, park, yard, party, hard, farm, start, part, spark Review: art, jar Challenge: carpet, apartment	Grammar Skill Commas in Dates and Places How English Works Condensing Ideas	Language Skills and Strategies Collaborate: Offer Opinions Interpret: Understand Text Elements Produce: Write a Description How English Works: Understand Text Structure Vocabulary Network: Words About Signs	Writing Mode Narrative Writing Writing Form Fictional Story Focus Trait Organization Write About Reading Performance Task
20	Anchor Text Dex: The Heart of a Hero Genre: Fantasy Paired Selection Heroes Then and Now Genre: Informational Text Decodable Readers A Sporty Game My Story	Target Skill Compare and Contrast Target Strategy Monitor/Clarify Second Read Skill Figurative Language	Phonemic Awareness Substitute Phonemes Phonics Words with or, ore	Fluency Intonation High-Frequency Words being, ready, I've, tall, stood, very, ground, laugh, begins, flower	Read Aloud Ordinary Heroes Speaking/Listening: Answer Questions to Clarify Comprehension Speaking and Listening Skill Compare and Contrast	Target/Academic Vocabulary depended, overlooked, sprang, studied, gazing, hero, exercise, sore Domain-Specific Vocabulary charity, grant, improve, figure Apply Vocabulary Knowledge Dictionary Skills: Discuss Example Sentences (punctuation and style of sentences) Vocabulary Strategies Prefix over-	Spelling Principle Words with or, ore Spelling Words Basic: horn, story, fork, score, store, corn, morning, shore, short, born, tore, forget Review: for, more Challenge: report, force	Grammar Skill Commas in a Series How English Works Connecting Ideas	Language Skills and Strategies Collaborate: Offer Opinions Interpret: Ask and Answer Questions Produce: Plan a Presentation How English Works: Use Possessive Pronouns Vocabulary Network: Words About Heroes	Writing Mode Narrative Writing Writing Form Fictional Story Focus Trait Organization Write About Reading Performance Task
Performance Task	Anchor Text My Name Is Gabriela Genre: Biography Paired Selection Heroes Then and Now Genre: Informational Text							Grammar Review Pronouns		Writing Mode Narrative Writing Writing Form Story
Extended Reading	Trade Book Where Do Polar Bears Live? Genre: Informational Text	Target Strategies Monitor/Clarify Question Analyze/Evaluate		Fluency Expression	Read Aloud Dakota's Polar Adventure Collaborative Project Polar Bear Photo Gallery: Present	Content Vocabulary Words den, cub, Arctic, survive, tundra, lemming, seaweed, fierce, extinct Domain-Specific Vocabulary adapt, insulate, region	Integrated Language Arts Review Spelling Principles Review	Integrated Language Arts Review Nouns, Subject-Verb Agreement, The Verb be	Language Skills and Strategies Collaborate: Ask and Answer wh- Questions; Build on Responses; Negotiate with Others in Conversations Interpret: Analyze Language Choices Produce: Write an Information Report; Plan a Presentation How English Works: Expand Sentences with Prepositions; Expand Noun Phrases with Adjectives Vocabulary Network	Collaborative Project Polar Bear Photo Gallery Write About Media Write About Reading

71

GRADE 2


	READING LITERATURE	& INFORMATIONAL TEXT	FOUNDATI	ONAL SKILLS	SPEAKING & LISTENING		LANGUAGE			WRITING
Lesson	Selections	Text-Based Comprehension	Phonemic Awareness/Phonics	Fluency and High- Frequency Words	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	ELD Language Workshop Lessons	Writing
21	Anchor Text Penguin Chick Genre: Narrative Nonfiction Paired Selection Emperor Penguins Genre: Informational Text Decodable Readers Mustangs Time to Move	Target Skill Main Idea and Details Strategy Infer/Predict Second Read Skill Cause and Effect	Phonemic Awareness Substitute Phonemes Phonics Words with er Words with ir, ur	Fluency Phrasing: Natural Pauses High-Frequency Words nothing, move, across, took, house, voice, behind, one, how, out	Read Aloud From Duckling to Duck Speaking/Listening: Describe Key Ideas and Details	Target/Academic Vocabulary finally, junior, otherwise, slippery, steer, waterproof, webbed, whistle Domain-Specific Vocabulary development, life cycle, climate Apply Vocabulary Knowledge Use a Thesaurus Vocabulary Strategies Dictionary Entry	Spelling Principle Words with er Spelling Words Basic: father, over, under, herd, water, verb, paper, cracker, offer, cover, germ, master Review: fern, ever Challenge: remember, feather	Grammar Skill What Is an Adjective? How English Works Verb Tenses	Language Skills and Strategies Collaborate: Offer Opinions Interpret: Describe Ideas Produce: Write a Story How English Works: Recognize Past Tense Verbs with -ed Vocabulary Network: Words About Animal Families	Writing Mode Informative Writing Writing Form Problem-Solution Paragraph Focus Trait Elaboration Write About Reading Performance Task Research/Media Literacy Research Another Arctic Animal
22	Anchor Text Gloria Who Might Be My Best Friend Genre: Realistic Fiction Paired Selection How to Make a Kite Genre: Informational Text Decodable Readers What's That? Get Smarter!	Target Skill Understanding Characters Strategy Question Second Read Skill Figurative Language	Phonemic Awareness Rhyme and Meaning Syllables in Spoken Words Phonics Homophones Base Words and Endings -er, -est	Fluency Accuracy: Self-Correct High-Frequency Words floor, toward, what's, found, boy, everyone, field, does, their, into	Read Aloud The Middle Seat Speaking/Listening: Ask Questions to Clarify Comprehension Speaking and Listening Skill Explain the Steps of a Procedure	Target/Academic Vocabulary lonely, seriously, copy, heavily, planning, answered, guessed, knot Domain-Specific Vocabulary force, flight, pressure Apply Vocabulary Knowledge Use a Print Dictionary Vocabulary Strategies Idioms	Spelling Principle Homophones Spelling Words Basic: meet, meat, week, weak, mane, main, tail, tale, be, bee, too, two Review: sea, see Challenge: threw, through	Grammar Skill Using Adjectives How English Works Noun Phrases	Language Skills and Strategies Collaborate: Greet; Provide Counterarguments Interpret: Evaluate Language Choices Produce: Plan a Speech How English Works: Recognize and Use Irregular Plural Nouns Vocabulary Network: Words About Making Friends	Writing Mode Informative Writing Writing Form Compare and Contrast Paragraph Focus Trait Evidence Write About Reading Performance Task
23	Anchor Text The Goat in the Rug Genre: Narrative Nonfiction Paired Selection Basket Weaving Genre: Informational Text Decodable Readers Fraidy Cat Bugs in Action	Target Skill Conclusions Strategy Summarize Second Read Skill Sequence of Events	Phonemic Awareness Syllables in Spoken Words Phonics Suffixes -y, -ly, -ful Final Stable Syllables -tion, -ture	Fluency Rate: Adjust Rate to Purpose High-Frequency Words knew, idea, though, down, four, give, great, large, write, coming	Read Aloud Nothing But a Quilt Speaking/Listening: Recount Most Important Details	Target/Academic Vocabulary sharpening, spinning, strands, weave, yarn, dye, duplicated, delicious Domain-Specific Vocabulary craft, fiber, loom, textile Apply Vocabulary Knowledge Use a Glossary Vocabulary Strategies Compound Words	Spelling Principle Suffixes -ly, -ful Spelling Words Basic: helpful, sadly, hopeful, thankful, slowly, wishful, kindly, useful, safely, painful, mouthful, weakly Review: jumped, saying Challenge: quickly, wonderful	Grammar Skill Irregular Verbs How English Works Text Structure	Language Skills and Strategies Collaborate: Adapt Language Choices Interpret: Analyze Language Choices Produce: Write a Response How English Works: Expand Sentences to Provide Detail Vocabulary Network: Words About Art	Writing Mode Informative Writing Writing Form Informational Paragraph Focus Trait Elaboration Write About Reading Performance Task Research/Media Literacy Using Digital Visual Aids


	READING LITERATURE	E & INFORMATIONAL TEXT	FOUNDATI	IONAL SKILLS	SPEAKING & LISTENING		LANGUAGE			WRITING
Lesson	Selections	Text-Based Comprehension	Phonemic Awareness/Phonics	Fluency and High- Frequency Words	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	ELD Language Workshop Lessons	Writing
24	Anchor Text Half-Chicken Genre: Folktale Paired Selection The Lion and the Mouse Genre: Traditional Tale Decodable Readers The Unreal Party Knick and Knack	Target Skill Cause and Effect Target Strategy Visualize Second Read Skill Point of View	Phonemic Awareness Syllables in Spoken Words Segment Phonemes Phonics Prefixes re-, un-, over-, pre-, mis- Silent Consonants	Fluency Expression High-Frequency Words earth, away, brothers, brown, without, here, learning, began, surprised, there	Read Aloud Tiger in the Water: A Folktale from Malaysia Speaking/Listening: Answer Questions to Clarify Comprehension Speaking and Listening Skill Compare Two Stories	Target/Academic Vocabulary tumbling, flung, tangled, empty, peacefully, stream, blazed, swift Domain-Specific Vocabulary customs, classic, honor Apply Vocabulary Knowledge Determine Part of Speech Vocabulary Strategies Antonyms	Spelling Principle Prefixes re-, un- Spelling Words Basic: unhappy, retell, untangle, unkind, repaint, refill, unlike, remake, unpack, reread, unlock, replay Review: read, happy Challenge: rewrite, overheard	Grammar Skill Irregular Action Verbs How English Works Condensing Ideas	Language Skills and Strategies Collaborate: Adapt Language Choices Interpret: Distinguish Effects of Language Choices Produce: Plan a Presentation How English Works: Create Compound Sentences Vocabulary Network: Words About Fire and Wind	Writing Mode Informative Writing Writing Form Research Report Focus Trait Evidence Write About Reading Performance Task
25	Anchor Text From Seed to Plant Genre: Informational Text Paired Selection Super Soil Genre: Informational Text Decodable Readers A Spring Walk The Softball Game	Target Skill Text and Graphic Features Target Strategy Monitor/Clarify Second Read Skill Cause and Effect	Phonemic Awareness Substitute Phonemes Phonics Words with au, aw, al, o, a	Fluency Phrasing: Punctuation High-Frequency Words through, young, leaves, ball, our, done, hear, learn, were, only	Read Aloud Johnny Appleseed and His Apples Speaking/Listening: Ask and Answer Questions About What a Speaker Says Speaking and Listening Skill Steps in a Process	Target/Academic Vocabulary pod, soak, shoot, root, nutrition, tasty, soften, grain Domain-Specific Vocabulary process, bud, sprout Apply Vocabulary Knowledge Use a Digital Dictionary Vocabulary Strategies Using Context	Spelling Principle Words with aw, al, o Spelling Words Basic: tall, saw, dog, draw, call, fall, soft, paw, ball, yawn, log, small Review: all, walk Challenge: awful, wallpaper	Grammar Skill More Irregular Action Verbs How English Works Verb Types	Language Skills and Strategies Collaborate: Ask and Answer Questions Interpret: Analyze Sequence Cues Produce: Write a Summary How English Works: Condense Clauses Vocabulary Network: Words About Plant Life Cycles	Writing Mode Informative Writing Writing Form Research Report Focus Trait Elaboration Write About Reading Performance Task
Performance Task	Anchor Text Gloria Who Might Be My Best Friend Genre: Realistic Fiction Anchor Text Half-Chicken Genre: Folktale							Grammar Review Using Adjectives		Writing Mode Informative Writing Writing Form Response to Literature


	DEADING LITER (TITE	E O INICODMATION AT THE		IONAL SKILLS	CDEAKING O LICETURE					Marie a
	READING LITERATURI	E & INFORMATIONAL TEXT	FOUNDAT	IONAL SKILLS	SPEAKING & LISTENING		LANGUAGE			WRITING
Lesson	Selections	Text-Based Comprehension	Phonemic Awareness/Phonics	Fluency and High- Frequency Words	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	ELD Language Workshop Lessons	Writing
26	Anchor Text The Mysterious Tadpole Genre: Fantasy Paired Selection From Eggs to Frogs Genre: Informational Text Decodable Readers The New Moose Follow the Clues	Target Skill Story Structure Target Strategy Infer/Predict Second Read Skill Conclusions	Phonemic Awareness Segment Phonemes Phonics Words with oo, ew, ue, ou	Fluency Accuracy: Connected Text High-Frequency Words every, ago, won't, now, follow, head, don't, goes, again, alone	Read Aloud Diego's Double Surprise Speaking/Listening: Recount Key Details Speaking and Listening Skill Cooperative Storytelling	Target/Academic Vocabulary confused, ordinary, control, sensible, suspiciously, training, cage, upset Domain-Specific Vocabulary larva, biology, organism Apply Vocabulary Knowledge Pronunciation Vocabulary Strategies Multiple-Meaning Words	Spelling Principle Words with ew, oo, ou Spelling Words Basic: root, crew, spoon, few, bloom, grew, room, you, stew, boost, scoop, flew Review: zoo, noon Challenge: shampoo, balloon	Grammar Skill Contractions How English Works Prepositional Phrases	Language Skills and Strategies Collaborate: Respond with Gestures, Words, and Phrases; Follow Turn-Taking Rules Interpret: Listen Actively Produce: Plan a Presentation How English Works: Understand Problem and Solution: Text Structure Vocabulary Network: Words About How Animals Change	Writing Mode Opinion Writing Writing Form Response Poem Focus Trait Elaboration Write About Reading Performance Task
27	Anchor Text The Dog That Dug for Dinosaurs Genre: Biography Paired Selection La Brea Tar Pits Genre: Informational Text Decodable Readers Woody Woodchuck and the Mysterious Ball One or More	Target Skill Fact and Opinion Target Strategy Question Second Read Skill Author's Purpose	Phonemic Awareness Match Phonemes Add a Phoneme Phonics Words with oo (book)	Fluency Intonation High-Frequency Words buy, father, called, town, even, maybe, where, water, outside, tomorrow	Read Aloud Epperson's Icicle Speaking/Listening: Ask and Answer Questions to Clarify Comprehension	Target/Academic Vocabulary discovered, guard, remove, souvenirs, amazed, explained, exact, growled Domain-Specific Vocabulary impression, remains, organic, material Apply Vocabulary Knowledge Use a Dictionary Vocabulary Strategies Shades of Meaning	Spelling Principle Words with oo (book) Spelling Words Basic: took, books, foot, hoof, cook, nook, hood, wood, stood, shook, crook, cookbook Review: look, good Challenge: crooked, bookcase	Grammar Skill What Is an Adverb? How English Works Text Cohesion	Language Skills and Strategies Collaborate: Ask and Answer Questions; Listen Attentively Interpret: Describe Ideas and Text Elements Produce: Write an Exposition How English Works: Understand Indefinite Pronouns Vocabulary Network: Words About Animals from Long Ago	Writing Mode Opinion Writing Writing Form Shared Book Report Focus Trait Organization Write About Reading Performance Task Research/Media Literacy Writing a Research Report
28	Anchor Text Yeh-Shen Genre: Fairytale Paired Selection Cinderella Genre: Fairytale Decodable Readers Howie's Big Brown Box What a Surprise!	Target Skill Sequence of Events Target Strategy Analyze/Evaluate Second Read Skill Compare and Contrast	Phonemic Awareness Blend Phonemes Phonics Vowel Diphthongs ow, ou	Fluency Phrasing: Natural Pauses High-Frequency Words want, while, falling, enough, lived, loved, should, happened, sorry, above	Read Aloud Cinderella Stories Speaking/Listening: Ask and Answer Questions About What a Speaker Says Speaking and Listening Skill Comparing Versions of a Story	Target/Academic Vocabulary served, overjoyed, valuable, worn, concealed, glimmering, content, task Domain-Specific Vocabulary oral tradition, multicultural, generation Apply Vocabulary Knowledge Part of Speech Vocabulary Strategies Classify/Categorize	Spelling Principle Words with ow, ou Spelling Words Basic: cow, house, town, shout, down, mouse, found, loud, brown, ground, pound, flower Review: out, now Challenge: towel, pounce	Grammar Skill Possessive Nouns How English Works Verb Tenses	Language Skills and Strategies Collaborate: Offer Opinions and Ideas Interpret: Evaluate Language Choices Produce: Plan a Speech How English Works: Recognize and Use Future Tense Verbs Vocabulary Network: Words About Fairy Tales	Writing Mode Opinion Writing Writing Form Response Paragraph Focus Trait Evidence Write About Reading Performance Task


	READING LITERATUR	E & INFORMATIONAL TEXT	FOUNDAT	IONAL SKILLS	SPEAKING & LISTENING		LANGUAGE			WRITING
Lesson	Selections	Text-Based Comprehension	Phonemic Awareness/Phonics	Fluency and High- Frequency Words	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	ELD Language Workshop Lessons	Writing
29	Anchor Text Two of Everything Genre: Folktale Paired Selection Stone Soup Genre: Traditional Tale Decodable Readers Not So Alike Corduroy and Will	Target Skill Understanding Characters Target Strategy Summarize Second Read Skill Point of View	Phonemic Awareness Syllables in Spoken Words Substitute Phonemes Phonics Reading Longer Words with Long Vowels a and i Vowel Diphthongs oi, oy	Fluency Expression High-Frequency Words once, woman, upon, eight, seven, near, wash, paper, who, your	Read Aloud A Lesson in Happiness Speaking/Listening: Recount Key Details	Target/Academic Vocabulary contained, grateful, startled, odd, search, leaned, tossed, village Domain-Specific Vocabulary tale, values, beliefs Apply Vocabulary Knowledge Use a Glossary Vocabulary Strategies Antonyms	Spelling Principle Words with ai, ay, igh, -y Spelling Words Basic: aim, snail, bay, braid, ray, always, gain, sly, chain, shy, bright, fright Review: tray, try Challenge: contain, thigh	Grammar Skill Possessive Pronouns How English Works Connecting Ideas	Language Skills and Strategies Collaborate: Gain and/or Hold the Floor Interpret: Distinguish Effects of Word Choice Produce: Write a Drama How English Works: Use Possessive Nouns Vocabulary Network: Words About Working Together	Writing Mode Opinion Writing Writing Form Response Essay Focus Trait Evidence Write About Reading Performance Task Research/Media Literacy Write About an Experience
30	Anchor Text Now & Ben Genre: Informational Text Paired Selection A Model Citizen Genre: Informational Text Decodable Readers A Picnic Problem Polly Poodle	Target Skill Compare and Contrast Target Strategy Visualize Second Read Skill Using Context	Phonemic Awareness Syllables in Spoken Words Phonics Reading Longer Words with Long Vowels o and e Final Stable Syllable -le	Fluency Rate: Adjust Rate to Purpose High-Frequency Words almost, from, money, door, years, together, sometimes, pushed, remember, dear	Read Aloud Steve Jobs: Inventor Speaking/Listening: Retell Key Ideas and Details; Ask and Answer Questions About What a Speaker Says Speaking and Listening Skill Reviewing Stories	Target/Academic Vocabulary accomplishments, inventions, result, designed, achieve, composed, remarkable, amounts Domain-Specific Vocabulary patriot, pioneer, symbol, historical Apply Vocabulary Knowledge Use a Digital Dictionary Vocabulary Strategies Root Words	Spelling Principle Words with oa, ow, ee, ea Spelling Words Basic: seated, keeps, speed, seen, means, clean, groan, roast, bowls, crow, owe, grown Review: green, snow Challenge: peace, below	Grammar Skill Choose Between Adjectives and Adverbs How English Works Noun Phrases	Language Skills and Strategies Collaborate: Offer and Elaborate on Opinions Interpret: Distinguish Effects of Word Choice Produce: Plan a Speech How English Works: Use Prepositions to Add Detail Vocabulary Network: Words About Science	Writing Mode Opinion Writing Writing Form Response Essay Focus Trait Elaboration Write About Reading Performance Task
Performance Task	Anchor Text Mysterious Tadpole Genre: Fantasy							Grammar Review Possessive Nouns		Writing Mode Opinion Writing Writing Form Opinion Essay
Extended Reading	Trade Book Exploring Space Travel Genre: Informational Text	Target Strategies Question Monitor/Clarify Analyze/Evaluate		Fluency Phrasing, Accuracy	Read Aloud A Champion Named Sally Collaborative Project Space Mission Log: Group Discussion	Content Vocabulary Words control panel, rockets, launch, takeoff, landing, speed, friction, gear, inner, layer, outer, Domain-Specific Vocabulary data, engineer, satellite, solar, transmissions	Integrated Language Arts Review Spelling Principles Review	Integrated Language Arts Review Adjectives, Subject-Verb Agreement, Adverbs	Language Skills and Strategies Collaborate: Negotiate indent uniformly Interpret: Read/View Closely; Listen Actively Produce: Write an Information Report; Plan a Presentation How English Works: Connect Ideas; Use Reflexive Pronouns Vocabulary Network	Collaborative Project Space Mission Log Write About Media Write About Reading