

Correlation to the
**Common Core State Standards
English Language Arts,
Grade 2**

**Journeys Common Core ©2014
Grade 2**

**COMMON
CORE**

**Houghton Mifflin Harcourt
Journeys Common Core ©2014
Grade 2**

correlated to the

**Common Core State Standards for English Language Arts
Grade 2**

Standard	Descriptor	Key Citations	Additional Practice and Student Application
	Reading: Literature		
	Key Ideas and Details		
RL.2.1	Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text.	2-1: T314 2-3: T411 2-4: T323 2-5: T123	2-1: T15, T26, T27, T28, T50, T318, T322, T323, T325, T326, T328, T420, T422, T424, T427, T428, T430, T448, T476 2-2: T125, T126, T130, T134, T154, T324, T327, T329, T332, T354, T480, T481, T508 2-3: T26, T28, T30, T32, T33, T52, T63, T146, T414, T417, T418, T421, T423, T433, T444, T455 2-4: T26, T31, T54, T127, T128, T131, T132, T133, T134, T154, T265, T326, T328, T329, T332, T335, T336, T354, T428, T454 2-5: T128, T129, T130, T154, T165, T322, T327, T328, T332, T333, T354 2-6: T26, T29, T31, T32-T33, T35, T45, T54, T226, T227, T248, T259, T325, T329, T350 Literacy and Language Guide: 186, 187, 189, 192, 193, 194, 195, 198, 199, 201, 202, 203, 206, 209, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 228, 229, 232, 233, 236, 237, 240, 241, 242, 243

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

© Copyright 2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.

Standard	Descriptor	Key Citations	Additional Practice and Student Application
RL.2.2	Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral.	2-1: T22, T27, T38-T39, T358, T359 2-2: T364, T365 2-4: T122, T135, T144-T145 2-6: T222, T229, T238-T239	2-1: T50, T75, T339, T348, T478 2-2: T134, T154, T330, T332 2-3: T52, T444 2-4: T54, T146, T154, T346, T454 2-5: T132, T154, T333, T354, T364, T365 2-6: T54, T240, T241, T248, T260, T350, T360 Literacy and Language Guide: 193, 203, 233, 243
RL.2.3	Describe how characters in a story respond to major events and challenges.	2-2: T321, T325, T342-T343 2-4: T29, T45 2-5: T122, T142-T143 2-6: T318, T325, T338-T339	2-1: T318, T321, T326 2-2: T124, T128, T130, T320, T324, T326, T327, T328, T329, T331, T333, T379, T481, T482, T507, T508 2-3: T26, T28, T30, T33, T434, T435 2-4: T28, T30, T31, T32, T33, T34, T45, T126, T127, T129, T132, T327, T328, T333, T335, T336, T430, T434, T435, T473 2-5: T127, T132, T145, T364, T365 2-6: T27, T29, T30, T32, T34, T226, T227, T239, T260, T326, T327, T329, T340, T479 Literacy and Language Guide: 195, 198, 199, 202, 203, 206, 209, 216, 217, 219, 220, 228, 229, 237, 242, 243
Craft and Structure			
RL.2.4	Describe how words and phrases (e.g., regular beats, alliteration, rhymes, repeated lines) supply rhythm and meaning in a story, poem, or song.	2-1: T158, T423, T438-T439 2-2: T262, T263, T327, T342-T343 2-3: T42-T43, T156-T157 2-4: T264 2-5: T131, T142-T143	2-1: T28, T29, T39, T75, T321, T322, T323, T328, T337, T373, T473 2-2: T379, T506, T507 2-3: T31, T34, T420 2-4: T422, T429, T430, T432, T445 2-5: T330 2-6: T479 Literacy and Language Guide: 189, 201, 209, 221

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
RL.2.5	Describe the overall structure of a story, including describing how the beginning introduces the story and the ending concludes the action.	2-1: T22, T38-T39, T416, T430, T438-T439 2-6: T22, T35	2-1: T29, T30, T75, T420, T440, T448, T473 2-2: T134, T143, T439 2-4: T22, T35, T45, T429 2-6: T22, T35, T45, T229, T322, T324, T329 Literacy and Language Guide: 186, 187, 194, 236, 240
RL.2.6	Acknowledge differences in the points of view of characters, including by speaking in a different voice for each character when reading dialogue aloud.	2-4: T329, T345 2-5: T342-T343 2-6: T327	2-4: T336, T347, T364 2-5: T331 2-6: T31, T228, T229, T339, T479, T480
Integration of Knowledge and Ideas			
RL.2.7	Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot.	2-1: T314, T329, T336-T337, T441, T459 2-2: T125, T142-T143, T145 2-3: T42-T43 2-4: T345 2-5: T122, T142-T143 2-6: T22, T35, T44-T45	2-1: T28, T30, T50, T318, T320, T321, T322, T326, T327, T373, T420, T424, T425, T427, T428, T429, T439, T440, T448, T476, T477 2-2: T128, T133, T154, T179, T333, T480, T506, T508, T509 2-3: T23, T29, T30, T34, T45, T52, T63, T414, T417, T418, T420, T422, T423, T433, T434, T435, T444 2-4: T27, T29, T35, T54, T65, T129, T131, T132, T133, T135, T147, T154, T322, T326, T331, T345, T346, T365, T422, T426, T428, T431, T433, T435, T445, T454 2-5: T126, T127, T130, T144, T145, T154, T322, T326, T329, T331, T333, T343, T344, T345 2-6: T26, T28, T31, T33, T35, T46, T54, T258, T259, T260, T261, T318, T322, T324, T325, T328, T479 Literacy and Language Guide: 222

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
RL.2.8	(Not applicable to literature)		
RL.2.9	Compare and contrast two or more versions of the same story (e.g., Cinderella stories) by different authors or from different cultures.	2-5: T373 2-6: T261, T269, T361	2-2: T379 2-6: T259, T480 Literacy and Language Guide: 241
Range of Reading and Level of Text Complexity			
RL.2.10	By the end of the year, read and comprehend literature, including stories and poetry, in the grades 2-3 text complexity band proficiently, with scaffolding as needed at the high end of the range.	2-1: T24-T30, T316-T328, T418-T430 2-2: T122-T134, T322-T333	2-1: T478 2-2: T482, T507, T508, T509 2-3: T24, T156, T157, T352-T353, T412 2-4: T24, T26, T27, T34, T35, T124, T324, T364, T424, R4 2-5: T124, T324, T364 2-6: T24, T224, T258, T320, T360, T479

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

© Copyright 2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.

Standard	Descriptor	Key Citations	Additional Practice and Student Application
	Reading: Informational Text		
	Key Ideas and Details		
RI.2.1	Ask and answer such questions as <i>who</i> , <i>what</i> , <i>where</i> , <i>when</i> , <i>why</i> , and <i>how</i> to demonstrate understanding of key details in a text.	2-1: T119, T123 2-2: T23, T27 2-3: T121, T125 2-6: T123, T127	2-1: T127, T137, T138, T148, T159, T223, T235, T246 2-2: T26, T28, T30, T32, T50, T227, T228, T230, T231, T252, T426, T430, T431, T432, T433, T452 2-3: T218, T220, T222, T244, T316, T318, T320, T322, T342, T353, R4 2-4: T227, T229, T230, T232, T254, T482, T508, T510 2-5: T26, T27, T29, T30, T32, T54, T222, T226, T227, T228, T229, T230, T231, T232, T234, T243, T254, T426, T429, T432, T450 2-6: T126, T128, T130, T133, T154, T164, T427, T450, T504, T506 Literacy and Language Guide: 187, 188, 189, 190, 191, 193, 195, 196, 197, 199, 200, 201, 204, 205, 207, 208, 210, 211, 212, 213, 217, 219, 221, 223, 225, 226, 227, 229, 230, 231, 234, 235, 237, 238, 239, 244, 245
RI.2.2	Identify the main topic of a multiparagraph text as well as the focus of specific paragraphs within the text.	2-2: T222, T232, T240-T241, T243 2-3: T214, T225, T234-T235 2-5: T22, T29, T42-T43	2-1: T148, T173 2-2: T226, T228, T277, T428 2-3: T146, T223, T236, T244, T318, T321, T322 2-4: T482 2-5: T28, T45, T54, T265, T450 2-6: T154, T426, T450 Literacy and Language Guide: 200, 201, 210, 213, 226, 227, 245

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
RI.2.3	Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text.	<p>2-2: T227, T240-T241 2-3: T321, T333 2-5: T27, T42-T43, T164, T229, T242-T243, T469 2-6: T418, T425, T438-T439</p>	<p>2-1: T271 2-2: T277 2-3: T316, T318, T320, T321, T333 2-4: T482, T508, T509, T512, T513 2-5: T23, T31, T32, T33, T228, T230, T233, T264, T423, T429, T430, T431, T432, T441, T443 2-6: T126, T130, T164, T165, T422, T425, T428, T429, T430, T440, T461, T509</p> <p>Literacy and Language Guide: 188, 189, 193, 195, 197, 211, 219, 221, 223, 229, 235, 244</p>
Craft and Structure			
RI.2.4	Determine the meaning of words and phrases in a text relevant to a <i>grade 2 topic or subject area</i> .	<p>2-2: T27, T40-T41, T62 2-6: T438-T439</p>	<p>2-2: T77 2-5: T226 2-6: T423, T504, T508</p> <p>Literacy and Language Guide: 199</p>
RI.2.5	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.	<p>2-2: T22, T31, T41, T43, T62 2-3: T120, T125, T137, T352 2-4: T64</p>	<p>2-1: T458, R3 2-2: T24, T28, T60, T61, T77, T164, T179, T462, R2, R3, R4, R5 2-3: T62, T138, T157, T214, T221, T224, T235, T236, T254, R2, R3, R4 2-4: T164, T265, T464, T512 2-5: T64, T460, T461 2-6: T504, T505, T507, T508, T509</p> <p>Literacy and Language Guide: 207, 213, 227, 231, 234, 237</p>

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
RI.2.6	Identify the main purpose of a text, including what the author wants to answer, explain, or describe.	2-1: T225, T234-T235 2-3: T312, T323, T332-T333 2-4: T165 2-6: T65, T133, T142-T143	2-1: T122, T126, T217, T221, T271 2-2: T29, T31, T33, T443, T477 2-3: T126, T236, T316 2-4: T222, T229, T231, T233, T243, T482, T513 2-5: T26, T32, T429, T431 2-6: T64, T426, T508 Literacy and Language Guide: 190, 191, 205, 207, 212
Integration of Knowledge and Ideas			
RI.2.7	Explain how specific images (e.g., a diagram showing how a machine works) contribute to and clarify a text.	2-2: T164 2-3: T120, T125, T137, T352 2-4: T464 2-5: T427, T432, T440-T441, T460 2-6: T164	2-1: T124, T125, T128, T137, T220, T222, T224, T225 2-2: T165, T227, T229, T426, T430, T433, T462 2-3: T124, T127, T138, T221, T235 2-4: T226, T228, T230, T233, T508, T511 2-5: T28, T30, T33, T222, T244, T422 2-6: T128, T132, T460, T504, T506, T507 Literacy and Language Guide: 188, 191, 196, 205, 208, 213, 225, 234, 235, 237, 239
RI.2.8	Describe how reasons support specific points the author makes in a text.	2-2: T431, T442-T443 2-3: T127, T136-T137 2-6: T129, T142-T143	2-1: T225 2-2: T50, T427, T429, T430, T443, T445, T477 2-3: T244 2-4: T482, T510, T512, T513 2-5: T54, T450 2-6: T122, T130, T154, T422, T425, T429, T506, T507 Literacy and Language Guide: 204, 205, 207, 238

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
RI.2.9	Compare and contrast the most important points presented by two texts on the same topic.	2-1: T61 2-2: T63, T165 2-5: T65 2-6: T461	2-2: T62, T165, T463 2-3: T353 2-4: T465 2-5: T265 Literacy and Language Guide: 197, 211
Range of Reading and Level of Text Complexity			
RI.2.10	By the end of year, read and comprehend 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.	2-1: T120-T128, T218-T226 2-2: T224-T232 2-5: T424-T432 2-6: T420-T430	2-2: T24, T424, T462 2-3: T62-T63, T122, T216, T254, T314, R2 2-4: T64, T65, T224, T464, T482, T511, T513, R4 2-5: T24, T64, T164, T224, T264, T424-T432, T460 2-6: T64, T124, T164, T460, T505

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
	Reading: Foundational Skills		
	Phonics and Word Recognition		
RF.2.3	Know and apply grade-level phonics and word analysis skills in decoding words		
RF.2.3a	Distinguish long and short vowels when reading regularly spelled one-syllable words.	2-1: T17, T113, T211, T309 2-4: T117	2-1: T37, T59, T74, T115, T135, T157, T233, T255, T334, T335, T372, T446, T457 Interactive Whiteboard: Lesson 1: Phonics: Words with Short Vowels a, i and Words with CVC Syllable Pattern Lesson 2: Phonics: Words with Short Vowels o, u, e and Words with CVC Syllable Pattern Lesson 3: Phonics: Words with Long Vowels a, i (CVCe) and Words with Sounds for c Lesson 4: Phonics: Words with Long Vowels o, u, e Words with Sounds for g 2-3: T144, T307, T308, T309, T340, T350, T453 Interactive Whiteboard: Lesson 13: Phonics: Words with Vowel Digraphs ee, ea Lesson 14: Phonics: Words with Long o (o, oa, ow) 2-4: T52 Interactive Whiteboard: Lesson 17: Phonics: Words with Long i (i, igh, ie, y) 2-5: T351, T362, T467 Interactive Whiteboard: Lesson 25: Phonics: Words with au, aw, al, o, a Literacy and Language Guide: 56-57, 58-59, 60-61, 62-63, 78-79, 82-83, 88-89

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

© Copyright 2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.

Standard	Descriptor	Key Citations	Additional Practice and Student Application
RF.2.3b	Know spelling-sound correspondences for additional common vowel teams.	2-3: T115, T209 2-6: T337, T413	2-3: T116, T135, T144, T154, T210, T233, T242, T252, T253, T340, T351 Interactive Whiteboard: Lesson 12: Phonics: Words with Vowel Digraphs ai, ay Lesson 13: Phonics: Words with Vowel Digraphs ee, ea Lesson 14: Phonics: Words with Long o (o, oa, ow) 2-4: T63, T143, T162, T163, T263, T352, T363 Interactive Whiteboard: Lesson 17: Phonics: Words with Long i (i, igh, ie, y) 2-5: T117, T141, T163, T317, T341 2-6: T313, T336, T359, T436, T437, T459 Interactive Whiteboard: Lesson 29: Phonics: Longer Words with Long Vowels a and i and Words with Diphthongs oi, oy Lesson 30: Phonics: Longer Words with Long Vowels o and e and Words with Final Stable Syllable _le Literacy and Language Guides: 78-79, 80-81, 82-83, 98-99, 106-107, 108-109, 110-111, 114-115

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

© Copyright 2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.

Standard	Descriptor	Key Citations	Additional Practice and Student Application
RF.2.3c	Decode regularly spelled two-syllable words with long vowels.	<p>2-3: T115, T209 2-6: T337, T413</p>	<p>2-2: T351, T352 2-3: T18, T135, T144, T154, T233, T242, T252, T253, T340 Interactive Whiteboard: Lesson 12: Phonics: Words with Vowel Digraphs ai, ay Lesson 13: Phonics: Words with Vowel Digraphs ee, ea Lesson 14: Phonics: Words with Long o (o, oa, ow) 2-4: T17, T52, T117, T163, T352 Interactive Whiteboard: Lesson 17: Phonics: Words with Long i (i, igh, ie, y) 2-4: T241, T317, T341 2-6: T313, T336, T359, T436, T437, T459 Interactive Whiteboard: Lesson 29: Phonics: Longer Words with Long Vowels a and i and Words with Diphthongs oi, oy Lesson 30: Phonics: Longer Words with Long Vowels o and e and Words with Final Stable Syllable _le Literacy and Language Guide: 78-79, 80-81, 84-85</p>
RF.2.3d	Decode words with common prefixes and suffixes.	<p>2-5: T217, T263, T317</p>	<p>2-4 Interactive Whiteboard: Lesson 18: Vocabulary Strategies: Suffixes -y, -ful Lesson 20: Vocabulary Strategies: Prefix -over 2-5: T241, T341, T363, T448 Interactive Whiteboard: Lesson 23: Phonics: Words with Suffixes -y, -ly, -ful and Words with Final Syllables -tion, -ture Lesson 24: Phonics: Words with Prefixes re-, un-, over-, pre-, mis- and Words with Silent Consonants 2-6: T52, T63, T437 Literacy and Language Guide: 100-101, 102-103, 117, 124, 130, 135, 135, 137, 140, 142, 143, 148, 152, 154, 158, 159, 164, 166, 171, 172, 174</p>

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
RF.2.3e	Identify words with inconsistent but common spelling-sound correspondences.	<p>2-4: T217 2-6: T117, T217</p>	<p>2-1: T172, T243, T254, T270, T345, T346, T356, T372 Interactive Whiteboard: Lesson 3: Phonics: Words with Long Vowels a, i (CVCe) and Words with Sounds for c Lesson 4: Phonics: Words with Long Vowels o, u, e Words with Sounds for g 2-2: T236, T276, T315, T341, T363, T378, T469 Interactive Whiteboard: Lesson 8: Phonics: Words with Digraphs th, sh, wh, ch, tch, ph and Base Words/Endings -s, -ed, -ing Lesson 9: Phonics: Base Words and Endings -ed, -ing Words with CV Syllable Pattern 2-3: T17, T40-T41, T50, T60, T308, T331, T340, T350 Interactive Whiteboard: Lesson 11: Phonics: Base Words and Endings -s, -es Lesson 14: Phonics: Words with Long o (o, oa, ow) 2-4: T17, T19, T40, T43, T62, T63, T218, T241, T260, T263, T352, T363, T370 Interactive Whiteboard: Lesson 16: Phonics: Base Words and Endings -ed, -ing Lesson 18: Phonics: Words with the Long e Sound for y and Change y to i 2-5: T17, T18, T52, T62, T63, T163, T251, T318, T351, T362, T417, T418, T439, T458 Interactive Whiteboard: Lesson 24: Phonics: Words with Prefixes re-, un-, over-, pre-, mis- and Words with Silent Consonants Lesson 25: Phonics: Words with au, aw, al, o, a 2-6: T17, T18, T43, T50, T62, T118, T141, T163, T218, T219, T237, T246, T256, T257, T437 Interactive Whiteboard: Lesson 26: Phonics: Words with oo, ew, ue, ou Lesson 27: Phonics: Words with oo and Possessive Nouns Lesson 28: Phonics: Words with Vowel Diphthongs ow, ou</p>

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
			Literacy and Language Guide: 70-71, 80-81, 82-83, 88-89, 104-105, 106-107, 108-109, 110-111, 114-115
RF.2.3f	Recognize and read grade-appropriate irregularly spelled words.	2-2: T13, T37, T47, T57, T69, T111, T139, T149, T161, T171, T213, T231, T247, T259, T269	2-1: T13, T35, T45, T67, T109, T133, T143, T165, T305, T310, T333, T343, T355, T365, T407, T412, T435, T445, T455, T465 2-2: T18, T116, T237, T413, T439, T449, T459 2-3: T12-T13, T39, T49, T59, T69, T111, T116, T133, T143, T153, T163, T205, T231, T241, T251, T261, T303, T308, T329, T339, T349, T359, T401, T407, T429, T439, T441, T442, T451, T461 2-4: T13, T17, T19, T41, T51, T61, T71, T113, T118, T141, T151, T161, T171, T213, T239, T249, T261, T271, T313, T341, T351, T361, T371, T413, T441, T451, T461, T471 2-5: T13, T39, T52, T61, T71, T113, T139, T149, T161, T171, T213, T239, T249, T261, T271, T313, T339, T349, T361, T371, T413, T437, T447, T457, T467 2-6: T13, T41, T51, T61, T71, T113, T139, T149, T161, T171, T213, T235, T245, T255, T267, T309, T335, T345, T357, T367, T409, T435 Literacy and Language Guide: 88-89, 90-91, 108-109, 110-111
	Fluency		
RF.2.4	Read with sufficient accuracy and fluency to support comprehension.		
RF.2.4a	Read grade-level text with purpose and understanding.	2-1: T25 2-2: T25, T123 2-3: T25, T112	2-1: T115, T121, T149, T219, T317, T419 2-2: T51, T225, T253, T323 2-3: T117, T123, T145, T147, T217, T245, T315, T413 2-4: T25, T55, T125, T225, T325, T425, T455 2-5: T19, T25, T53, T55, T125, T219, T225, T241, T252, T253, T255, T319, T325, T352, T355, T419, T425, T451 2-6: T19, T25, T119, T125, T152, T219, T225, T321, T415, T421, T448, T449

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
RF.2.4b	Read grade-level text orally with accuracy, appropriate rate, and expression.	2-1: T48, T49, T146, T147 2-2: T49, T251 2-3: T51, T145, T243 2-4: T53, T253 2-5: T252, T253, T353	2-1: T19, T45, T115, T149, T311 2-2: T19, T48, T51, T58, T59, T117, T152, T153, T219, T253, T353 2-3: T14, T19, T117, T135, T211, T309, T341, T407, T443 2-4: T19, T43, T55, T63, T119, T153, T219, T241, T255, T262, T455 2-5: T152, T153, T219, T241, T255, T314, T319, T355 2-6: T14, T19, T53, T315, T348, T349, T351, T356, T415, T448, T449, T451
RF.2.4c	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.	2-1: T247, T349, T449 2-2: T155, T355, T453 2-3: T245, T343	2-1: T51, T149 2-3: T53, T211, T243, T416, T418, T445 2-4: T155, T355 2-5: T119, T152, T153, T155 2-6: T55, T249

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

© Copyright 2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.

Standard	Descriptor	Key Citations	Additional Practice and Student Application
	Writing		
	Text Types and Purposes		
W.2.1	Write opinion pieces in which they introduce the topic or book they are writing about, state an opinion, supply reasons that support the opinion, use linking words (e.g., <i>because</i> , <i>and</i> , <i>also</i>) to connect opinion and reasons, and provide a concluding statement or section.	2-1: T339 2-3: T141, T151, T161, T168, T449, T459 2-6: T147, T159, T169, T176, T465, T472	2-1: T41, T139, T173, T237, T441 2-2: T243, T345, T445 2-3: T37, T45, T47, T57, T67, T74, T131, T139, T169, T229, T239, T249, T259, T266, T327, T335, T337, T347, T357, T363, T427, T435, T437, T466 2-4: xxiv-xxv, T47, T147, T265, T439, T447, T514 2-5: T145 2-6: T69, T137, T233, T241, T243, T253, T265, T272, T333, T341, T343, T355, T365, T372, T433, T441, T443, T455, T472, T510 Literacy and Language Guide: 290-291, 292-293, 294-295, 298-299, 320-321, 322-323, 324-325, 328-329
W.2.2	Write informative/explanatory texts in which they introduce a topic, use facts and definitions to develop points, and provide a concluding statement or section.	2-2: T55, T67, T74, T235, T245, T257, T437, T457, T467, T474 2-5: T269, T435, T465, T472	2-1: xxiv-xxv 2-2: xxv, T35, T43, T45, T145, T147, T159, T169, T176, T267, T274, T447 2-3: xxiv-xxv, T237 2-4: T245 2-5: T37, T47, T59, T69, T76, T137, T147, T159, T169, T176, T237, T245, T247, T259, T276, T337, T345, T347, T359, T369, T376, T443, T445, T455 2-6: T47, T145, T341, R2 Literacy and Language Guide: 280-281, 282-283, 284-285, 288-289, 304-305, 310-311, 312-313, 314-315, 318-319, 331, 335, 344, 358, 359

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
W.2.3	Write narratives in which they recount a well-elaborated event or short sequence of events, include details to describe actions, thoughts, and feelings, use temporal words to signal event order, and provide a sense of closure.	2-1: T55, T65, T331, T353, T370, T433, T443, T453, T463, T470 2-4: T39, T69, T76, T176, T439, T459, T469	2-1: T33, T43, T64, T72, T131, T141, T153, T163, T229, T239, T251, T257, T261, T268, T363 2-2: T510 2-4: T49, T59, T139, T149, T159, T165, T169, T237, T247, T259, T269, T276, T339, T347, T349, T359, T369, T449, T476 Literacy and Language Guide: 270-271, 272-273, 274-275, 278-279, 300-301, 308-309, 335, 363
Production and Distribution of Writing			
W.2.4	(Begins in grade 3)		
W.2.5	With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.	2-1: T72, T331, T370, T463 2-2: T467 2-3: T459 2-4: T469 2-5: T465 2-6: T465	2-1: xxiv-xxv, T168, T170, T268, T368, T468 2-2: T72, T374, T472, T474 2-3: xxiv-xxv, T72, T166, T169, T264, T266, T362, T464 2-4: xxiv-xxv, T74, T76, T176, T274, T276, T374, T439, T474, T476 2-5: T74, T76, T174, T176, T274, T276, T374, T470 2-6: T59, T74, T76, T165, T174, T176, T253, T270, T370, T372, T470, T472 Literacy and Language Guide: 278-279, 284-285, 298-299, 302-303, 318-319, 328-329, 332, 333, 338, 339, 345

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
W.2.6	With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.	<p>2-1: T433, T443, T453, T463, T470</p> <p>2-2: T447, T457, T467, T474</p> <p>2-4: T469</p> <p>2-5: T173, T359, T465</p>	<p>2-1: T331</p> <p>2-2: T437</p> <p>2-3: xxiv-xxv, T437, T449, T466</p> <p>2-4: T439, T449, T459, T476</p> <p>2-5: T73, T359, T435, T445, T455, T472</p> <p>2-6: T173, T176, T433, T443, T455, T465, T472, R2</p> <p>myWriteSmart, an Internet-based tool for <i>Journeys Common Core</i>, allows students to produce and edit writing, cite evidence from texts, collaborate with peers and teachers, and publish finished pieces digitally.</p> <p>Literacy and Language Guide: 341</p>
Research to Build and Present Knowledge			
W.2.7	Participate in shared research and writing projects (e.g., read a number of books on a single topic to produce a report; record science observations).	<p>2-2: T271</p> <p>2-5: T73</p> <p>2-6: T159, T169, T173, T176</p>	<p>2-1: R3</p> <p>2-2: xxv, T63, T71, T365, R2, R3, R4</p> <p>2-3: xxiv-xxv, T165, T255, R2, R3</p> <p>2-4: xxiv-xxv, R3, R4</p> <p>2-5: T45, T65, T461, R3</p> <p>2-6: xxiv-xxv, T65, T137, T261, R2, R3</p> <p>Literacy and Language Guide: 316-317, 342</p>
W.2.8	Recall information from experiences or gather information from provided sources to answer a question.	<p>2-1: T61, T265, T353, T467</p> <p>2-3: T165</p> <p>2-6: T369</p>	<p>2-2: xxv, T437, T447, T457, T510</p> <p>2-4: xxiv-xxv, T465, T514</p> <p>2-5: T73, T365</p> <p>2-6: T47, T173, R2</p> <p>Literacy and Language Guide: 280-281, 316-317</p>
W.2.9	(Begins in grade 4)		
Range of Writing			
W.2.10	(Begins in grade 3)		

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
	Speaking & Listening		
	Comprehension and Collaboration		
SL.2.1	Participate in collaborative conversations with diverse partners about <i>grade 2 topics and texts</i> 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).	2-1: T50, T69, T440 2-2: T173, T471 2-3: T71 2-5: T469 2-6: T73	2-1: T40, T138, T148, T236, T246, T343, T348, T355, T367, T445, T448 2-2: T42, T50, T63, T144, T154, T212, T242, T246, T252, T259, T263, T310, T344, T348, T354, T361, T412, T438, T444, T449, T452, T510 2-3: T44, T52, T138, T146, T165, T236, T244, T260, T261, T334, T342, T353, T444 2-4: T46, T54, T146, T154, T244, T254, T346, T354, T373, T446, T451, T454, T465, T514 2-5: T44, T49, T54, T154, T165, T244, T254, T265, T349, T354, T365, T373, T450, T461 2-6: T46, T51, T54, T65, T149, T154, T240, T245, T248, T340, T345, T350, T440, T445, T450, T456, T469, T510, R3
SL.2.1b	Build on others' talk in conversations by linking their comments to the remarks of others.	2-1: T50, T69 2-2: T173, T471 2-3: T71 2-6: T73	2-1: T40, T61, T246, T367, T448 2-2: T42, T144, T349, T354, T365, T452, T510 2-3: T52, T146, T165, T236, T244, T334, T342, T361, T434, T444 2-4: T34, T173, T346, T354, T446, T454 2-5: T54, T154, T165, T244, T254, T265, T354, T373, T450 2-6: T154, T248, T261, T350, T440, T450, T469
SL.2.1c	Ask for clarification and further explanation as needed about the topics and texts under discussion.	2-1: T50, T265, T307, T409, T467 2-2: T173 2-3: T361 2-5: T73, T469	2-1: T61, T246, T348, T367, T448 2-2: T50, T252, T313, T354, T415, T444, T452 2-3: T15, T146, T244, T305, T342, T444 2-4: T146, T173, T315, T446, T454, T473 2-5: xxiv-xxv, T54, T73, T173, T254, T273, T450 2-6: xxiv-xxv, T248, T369, T450, T469, T510

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
SL.2.2	Recount or describe key ideas or details from a text read aloud or information presented orally or through other media.	2-1: T15, T209, T307, T409 2-2: T373 2-3: T263, T463 2-4: T473	2-2: T113, T215, T313 2-3: T15, T263, T305, T403, T463 2-4: T15, T115, T215, T315, T415 2-5: T15, T215, R2 2-6: T15, T269, T411 Literacy and Language Guide: 193, 200, 201, 203, 210, 213, 226, 227, 233, 243, 245, 348
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.	2-1: T265, T467 2-3: T361 2-5: T73, T469	2-1: T111 2-2: T15, T41 2-3: T15, T63, T113, T207, T403, R5 2-4: T244, T473, T514 2-5: T15, T115, T165, T173, T265, T273, T312, T315, T344, T415 2-6: T115, T215, T369, T411 Literacy and Language Guide: 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245
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.	2-3: T463 2-4: T265, T273 2-5: T173	2-1: T265 2-2: T271 2-4: T46, T146, T465 2-5: xxiv-xxv, T365, R2 2-6: T369, T469

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
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.	2-1: T158 2-3: T361 2-4: T73 2-5: T273 2-6: T73, T241, T461, T469	2-1: T467 2-5: T73, T165, T173, T265, T365, R3 2-6: T240, T261, T369
SL.2.6	Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification. (See grade 2 Language standards 1 and 3 on pages 26 and 27 for specific expectations.)	2-1: T40, T459, T467 2-2: T113 2-3: T361, T463 2-5: T73	2-1: T50, T167, T173, T246, T257, T348, T448, R2 2-2: T50, T71, T111, T165, T271, T354, T365, T370, T452, T458, T468, T510 2-3: T146, T207, T230, T244, T342, T444, R5 2-4: T54, T115, T454, T472 2-5: T54, T144, T154, T173, T254, T273, T338, T354, T442, T450 2-6: T165, T248, T369, T466

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
	Language Standards		
	Conventions of Standard English		
L.2.1	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.		
L.2.1a	Use collective nouns (e.g., <i>group</i>).	2-2: T54, T72, T368	2-1: T61 2-2: T77
L.2.1b	Form and use frequently occurring irregular plural nouns (e.g., <i>feet, children, teeth, mice, fish</i>).	2-2: T44, T72 2-3: T66	2-1: T61 2-2: T34, T77
L.2.1c	Use reflexive pronouns (e.g., <i>myself, ourselves</i>).	2-4: T58, T74 2-5: T68	2-1: T61 2-5: T268
L.2.1d	Form and use the past tense of frequently occurring irregular verbs (e.g., <i>sat, hid, told</i>).	2-5: T236, T246, T258, T336, T346, T358, T374 2-6: T464	2-2: T477 2-4: T246, T258 2-5: T274, T434, T444, T454, T470 2-6: T264, T364
L.2.1e	Use adjectives and adverbs, and choose between them depending on what is to be modified.	2-5: T36, T46, T58, T136, T146 2-6: T136, T146, T158, T432, T442, T454	2-5: T46, T48, T74, T158, T174 2-6: T68, T168, T244, T470 Literacy and Language Guide: 275, 311, 360
L.2.1f	Produce, expand, and rearrange complete simple and compound sentences (e.g., <i>The boy watched the movie; The little boy watched the movie; The action movie was watched by the little boy</i>).	2-1: T54, T70, T152, T168, T266, T470 2-2: T374 2-3: T46, T56, T72, T130, T140, T150, T166 2-5: T158, T374 2-6: T174	2-1: T32, T42, T130, T140, T260, T443, T462 2-3: T36, T437, T466 2-6: T48 Literacy and Language Guide: 121, 123, 125, 129, 131, 137, 141, 143, 145, 147, 149, 155, 157, 159, 163, 165, 169, 171, 175, 270-271, 274-275, 278-279, 282-283, 335, 346, 347, 349

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
L.2.2	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.		
L.2.2a	Capitalize holidays, product names, and geographic names.	2-2: T136, T158, T174 2-3: T160, T336, T362	2-2: T179
L.2.2b	Use commas in greetings and closings of letters	2-1: T163, T170 2-3: T67, T74 2-4: T358	2-3: T37, T67
L.2.2c	Use an apostrophe to form contractions and frequently occurring possessives.	2-2: T416-T417, T418, T441, T460 2-6: T38, T48, T58, T74, T232, T252, T270	2-2: T446, T466 Interactive Whiteboard: Lesson 10: Phonics: Contractions 2-3: T50, T61 2-6: T74, T151, T232, T242, T252, T270, T441 Literacy and Language Guide: 74-75
L.2.2d	Generalize learned spelling patterns when writing words (e.g., <i>cage</i> → <i>badge</i> ; <i>boy</i> → <i>boil</i>).	2-1: T345, T356 2-4: T363 2-5: T218 2-6: T347	2-1: T18, T114, T212 Interactive Whiteboard: Lesson 2: Phonics: Words with Short Vowels o, u, e and Words with CVC Syllable Pattern Lesson 3: Phonics: Words with Long Vowels a, i (CVCe) and Words with Sounds for c Lesson 4: Phonics: Words with Long Vowels o, u, e Words with Sounds for g 2-2: T18, T66, T151, T168, T218, T244 Interactive Whiteboard: Lesson 6: Phonics: Words with Common Final Blends nd, ng, nk, nt, ft, xt, mp Lesson 8: Phonics: Words with Digraphs th, sh, wh, ch, tch, ph and Base Words/Endings -s, -ed, -ing 2-3: T117, T210 Interactive Whiteboard: Lesson 12: Phonics: Words with Vowel Digraphs ai, ay Lesson 13: Phonics: Words with Vowel Digraphs ee, ea

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
			<p>2-4: T18, T43, T62, T318, T362, T418 Interactive Whiteboard: Lesson 16: Phonics: Base Words and Endings -ed, -ing Lesson 20: Phonics: Words with or, ore 2-5: T18, T318, T418 Interactive Whiteboard: Lesson 21: Phonics: Words with er, ir, ur Lesson 23: Phonics: Words with Suffixes -y, -ly, -ful and Words with Final Syllables -tion, -ture Lesson 24: Phonics: Words with Prefixes re-, un-, over-, pre-, mis- and Words with Silent Consonants Lesson 25: Phonics: Words with au, aw, al, o, a 2-6: T18, T48, T58, T68, T74, T118, T146, T158, T168, T174, T218, T242, T252, T264, T270, T314, T342, T354, T364, T370, T414, T442, T447, T454, T470 Interactive Whiteboard: Lesson 28: Phonics: Words with Vowel Diphthongs ow, ou Literacy and Language Guide: 56-57, 58-59, 60-61, 62-63, 64-65, 66-67, 68-69, 70-71, 72-73, 74-75, 76-77, 78-79, 80-81, 82-83, 84-85, 86-87, 88-89, 90-91, 92-93, 94-95, 96-97, 98-99, 100-101, 102-103, 104-105, 106-107, 108-109, 110-111, 112-113, 114-115</p>
L.2.2e	Consult reference materials, including beginning dictionaries, as needed to check and correct spellings.	<p>2-1: T463 2-2: T467 2-4: T469</p>	<p>2-5: T446 2-6: T272, T472</p>
Knowledge of Language			
L.2.3	Use knowledge of language and its conventions when writing, speaking, reading, or listening.		
L.2.3a	Compare formal and informal uses of English.	<p>2-1: T167 2-2: T471 2-3: T263</p>	<p>2-4: T129, T145 2-6: T460</p>

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
Vocabulary Acquisition and Use			
L.2.4	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 2 reading and content, choosing flexibly from an array of strategies.		
L.2.4a	Use sentence-level context as a clue to the meaning of a word or phrase.	2-1: T259, T361 2-2: T167 2-3: T159 2-4: T167 2-5: T167, T463 2-6: T67	2-1: T270, T372 Interactive Whiteboard: Lesson 3: Vocabulary Strategies: Multiple-Meaning Words Lesson 4: Vocabulary Strategies: Context Clues 2-2: T27, T77, T367 Interactive Whiteboard: Lesson 7: Vocabulary Strategies: Homophones Lesson 9: Vocabulary Strategies: Synonyms 2-3 Interactive Whiteboard: Lesson 12: Vocabulary Strategies: Idioms 2-4: T27, T29, T67 Interactive Whiteboard: Lesson 17: Vocabulary Strategies: Antonyms 2-5: T466 Interactive Whiteboard: Lesson 22: Vocabulary Strategies: Idioms Lesson 25: Vocabulary Strategies: Context Clues 2-6: T363, T423, T439, T463 Interactive Whiteboard: Lesson 26: Vocabulary Strategies: Multiple-Meaning Words

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

© Copyright 2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.

Standard	Descriptor	Key Citations	Additional Practice and Student Application
L.2.4b	Determine the meaning of the new word formed when a known prefix is added to a known word (e.g., <i>happy/unhappy, tell/retell</i>).	2-2: T65 2-3: T65 2-4: T467	2-2: T76 Interactive Whiteboard: Lesson 6: Vocabulary Strategies: Base Words and Prefixes un-, re- 2-3 Interactive Whiteboard: Lesson 11: Vocabulary Strategies: Prefixes pre- and mis- 2-4 Interactive Whiteboard: Lesson 20: Vocabulary Strategies: Prefix -over Literacy and Language Guide: 102-103, 117, 130, 135, 136, 137, 140, 148, 152, 154, 159, 171
L.2.4c	Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., <i>addition, additional</i>).	2-2: T465 2-3: T457 2-5: T212 2-6: T463	2-2: T12 2-3 Interactive Whiteboard: Lesson 15: Vocabulary Strategies: Root Words 2-6 Interactive Whiteboard: Lesson 30: Vocabulary Strategies: Root Words Literacy and Language Guide: 139, 162, 165, 168
L.2.4d	Use knowledge of the meaning of individual words to predict the meaning of compound words (e.g., <i>birdhouse, lighthouse, housefly; bookshelf, notebook, bookmark</i>).	2-2: T265 2-5: T267, T270	2-2: T276 Interactive Whiteboard: Lesson 8: Vocabulary Strategies: Compound Words 2-3: T405 2-5: T117 Interactive Whiteboard: Lesson 23: Vocabulary Strategies: Compound Words Literacy and Language Guide: 84-85, 156

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
L.2.4e	Use glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases.	2-1: T53, T161, T249, T351, 451 2-2: T255, T357 2-3: T159, T345 2-4: T357 2-5: T167	2-1: T63, T151, T172, T259 Interactive Whiteboard: Lesson 2: Vocabulary Strategies: Using a Glossary 2-2: T53, T157, T455, R4 2-3: T55, T65, T149, T247, T257, T355 Interactive Whiteboard: Lesson 11: Vocabulary Strategies: Prefixes pre- and mis- Lesson 13: Vocabulary Strategies: Using a Dictionary 2-4: T57, T157, T167, T257, T457, R2 2-5: T67, T157, T257, T357, T453 Interactive Whiteboard: Lesson 21: Vocabulary Strategies: Dictionary Entry Lesson 22: Vocabulary Strategies: Idioms 2-6: T67, T157, T251, T353, T363, T453 Interactive Whiteboard: Lesson 26: Vocabulary Strategies: Multiple-Meaning Words Lesson 29: Vocabulary Strategies: Antonyms
L.2.5	Demonstrate understanding of figurative language, word relationships and nuances in word meanings.		
L.2.5a	Identify real-life connections between words and their use (e.g., <i>describe foods that are spicy or juicy</i>).	2-1: T150, T248, T350, T366, T450 2-2: T52, T156, T254, T356, T454	2-1: T52, T68, T109, T435, T466 2-2: T47, T52, T57, T70, T138, T149, T156, T161, T176, T254, T259, T339, T349, T356, T360, T372, T439, T449, T454, T459 2-3: T54, T70, T148, T164, T246, T344, T360, T446, T462 2-4: T56, T60, T156, T160, T172, T256, T260, T272, T356, T360, T372, T456, T460, T472 2-5: T56, T72, T156, T256, T272, T360, T372, T452, T456 2-6: T56, T60, T72, T156, T160, T172, T250, T268, T352, T368, T452, T468 Literacy and Language Guide: 116, 122, 130, 137, 147, 161

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

Standard	Descriptor	Key Citations	Additional Practice and Student Application
L.2.5b	Distinguish shades of meaning among closely related verbs (e.g., <i>toss, throw, hurl</i>) and closely related adjectives (e.g., <i>thin, slender, skinny, scrawny</i>).	2-2: T367 2-4: T367, T373 2-6: T167	2-2: T349 Interactive Whiteboard: Lesson 9: Vocabulary Strategies: Synonyms 2-4 Interactive Whiteboard: Lesson 19: Vocabulary Strategies: Shades of Meaning 2-5: T156 2-6 Interactive Whiteboard: Lesson 27: Vocabulary Strategies: Shades of Meaning Literacy and Language Guide: 134, 137, 144, 153, 162, 167, 169, 172, 175, 315

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart

© Copyright 2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.

Standard	Descriptor	Key Citations	Additional Practice and Student Application
L.2.6	Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe (e.g., <i>When other kids are happy that makes me happy</i>).	<p>2-1: T20, T53, T307, T333 2-2: T20, T53, T70, T255 2-3: T20, T55, T70, T247 2-4: T20, T57, T72, T141 2-5: T20, T57, T139 2-6: T20, T57, T174, T416</p>	<p>2-1: T35, T45, T57, T68, T116, T133, T143, T155, T214, T231, T241, T253, T312, T351, T366, T414, T451, T466, R2 2-2: T37, T56, T118, T139, T157, T160, T172, T220, T232, T237, T247, T318, T357, T372, T420, T455, T469 2-3: T39, T49, T59, T118, T133, T143, T149, T153, T212, T231, T241, T251, T262, T310, T329, T339, T344, T349, T360, T408, T429, T439, T447, T451, T462 2-4: T41, T51, T61, T120, T151, T157, T161, T172, T220, T239, T249, T257, T261, T272, T320, T341, T351, T357, T361, T420, T441, T451, T457, T461, T472, T514 2-5: T39, T49, T61, T72, T120, T121, T149, T157, T220, T221, T239, T249, T257, T261, T272, T320, T321, T339, T349, T357, T361, T372, T420, T421, T437, T447, T453, T457 2-6: T21, T39, T41, T49, T51, T56, T59, T61, T69, T72, T120, T121, T139, T149, T156, T157, T161, T172, T220, T221, T235, T245, T251, T255, T268, T316, T317, T335, T345, T353, T368, T417, T435, T444, T445, T453, T457, T468, T510</p> <p>Literacy and Language Guide: 116-117, 118-119, 120-121, 122-123, 124-125, 126-127, 128-129, 130-131, 132-133, 134-135, 136-137, 138-139, 140-141, 142-143, 144-145, 146-147, 148-149, 150-151, 152-153, 154-155, 156-157, 158-159, 160-161, 162-163, 164-165, 166-167, 168-169, 170-171, 172-173, 174-175</p>

Key Citations = Teacher Edition Pages

Additional Practice and Application = Teacher Edition Pages, Interactive Whiteboard Lessons, Literacy and Language Guides, my WriteSmart