

	READING LIT & INI	FORMATIONAL TEXT	FOUNDATION	NAL 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	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 Supporting Skills 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 Hold 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	Writing Mode Narrative Writing Writing Form Sentences That Tell a True Story Focus Trait Ideas 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 Supporting Skills Informational Text	Phonemic Awareness Identify Phonemes Syllables in Spoken Words Phonics Short Vowels o, u, e CVC Syllable Pattern	Fluency Accuracy: 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 about what a speaker says to clarify comprehension Speaking and Listening Skill Ask and Answer 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	Writing Mode Narrative Writing Writing Form Friendly Letter Focus Trait Voice 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 Supporting Skills 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 Types of Sentences	Writing Mode Narrative Writing Writing Form Sentences That Describe Focus Trait Word Choice Write About Reading Performance Task

	READING LIT & IN	IFORMATIONAL TEXT	FOUNDATIO	NAL 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	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 Supporting Skills 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 from text read aloud	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?	Writing Mode Narrative Writing Writing Form Personal Story Focus Trait Ideas Write About Reading Performance Task Research/Media Literacy Skill 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 Supporting Skills 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 the beginning, middle, end	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	Writing Mode Narrative Writing Writing Form Personal Story Focus Trait Sentence Fluency Write About Reading Performance Task Research/Media Literacy Skill Finding Information

	READING LIT & IN	FORMATIONAL TEXT	FOUNDATIO	NAL 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	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 Supporting Skills 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 to deepen understanding	Target/Academic Vocabulary beaks, break, deepest, hang, pond, shaped, winding, branches Domain-Specific Vocabulary habitat, shelter, pasture Apply Vocabulary Knowledge Use a Dictionary Vocabulary Strategies Base Words and Prefixes un-, re-	Spelling Principle 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	Writing Mode Informative Writing Writing Form Informational Paragraph Focus Trait Ideas Write About Reading Performance Task Research/Media Literacy Skill Understand Sources
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 Supporting Skills 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	Target/Academic Vocabulary blooming, muscles, nodded, plain, scent, shovels, tough, wrinkled Domain-Specific Vocabulary nutrients, seedling, solar energy Apply Vocabulary Knowledge Dictionary Skills: Discuss Example Sentences (punctuation and style of sentences) Vocabulary Strategies Homophones	Spelling Principle Double Consonants and ck Spelling Words Basic: dress, spell, class, full, add, neck, stuck, kick, rock, black, trick, doll Review: will, off Challenge: across, pocket	Grammar Skill Proper Nouns	Writing Mode Informative Writing Writing Form Summary 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 Supporting Skills 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 Knowledge Use a Glossary Vocabulary Strategies Compound Words	Spelling Principle Consonant Digraphs th, sh, wh, ch, tch Spelling Words Basic: dish, than, chest, such, thin, push, shine, chase, white, while, these, flash Review: which, then Challenge: catch, thumb	Grammar Skill What Is a Verb?	Writing Mode Informative Writing Writing Form Informational Paragraph Focus Trait Voice Write About Reading Performance Task Research/Media Literacy Skill Research Questions

	READING LIT & IN	FORMATIONAL TEXT	FOUNDATIO	NAL 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	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 Supporting Skills 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 -ed, and -ing Endings 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	Writing Mode Informative Writing Writing Form Instructions Focus Trait Ideas Write About Reading Performance Task
10	Anchor Text Jellies 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 Supporting Skills 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	Writing Mode Informative Writing Writing Form Instructions Focus Trait Word Choice Write About Reading Performance Task
Extended Reading	Trade Book Poppleton in Winter	Target Strategies Infer/Predict Question				Content Vocabulary Words icicle, proud, picket, certainly, melted, bust, clay, molding, sleigh, midnight			

				<u>/</u>					
	READING LIT & INI	FORMATIONAL TEXT	FOUNDATIO	NAL 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	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 Supporting Skills 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 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	Writing Mode Opinion Writing Writing Form Persuasive Letter Focus Trait Ideas 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 Supporting Skills 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 story structure, understanding characters, character motives	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	Writing Mode Opinion Writing Writing Form Opinion Paragraph Focus Trait Voice Write About Reading Performance Task Research/Media Literacy Skill Choosing Media 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 Supporting Skills 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 Summarizing	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	Writing Mode Opinion Writing Writing Form Persuasive Paragraph Focus Trait Word Choice Write About Reading Performance Task

Grade 2 Grade 2 61

	READING LIT & IN	IFORMATIONAL TEXT	FOUNDATIO	NAL 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	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 Supporting Skills 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	Writing Mode Opinion Writing Writing Form Persuasive Essay Focus Trait Ideas Write About Reading Performance Task Research/Media Literacy Skills 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 Supporting Skills 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 Retell or 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	Writing Mode Opinion Writing Writing Form Persuasive Essay Focus Trait Organization Write About Reading Performance Task

Grade 2 Grade 2

				//					
	READING LIT & INI	FORMATIONAL TEXT	FOUNDATIO	NAL 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	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 Supporting Skills 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	<u>Grammar Skill</u> Pronouns	Writing Mode Narrative Writing Writing Form Story Paragraph Focus Trait Ideas Write About Reading Performance Task Research/Media Literacy Skills Audio Recording
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 Supporting Skills Formal and Informal Language	Phonemic Awareness Segment Phonemes Phonics Long i (i, igh, ie, y)	Fluency Stress High-Frequency Words doing, sure, else, turned, blue, room, teacher, any, studied, carry	Read Aloud And the Crowd Roared! Speaking/Listening: Use complete sentences to answer questions	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	Writing Mode Narrative Writing Writing form Story Paragraph Focus Trait Voice Write About Reading Performance Task Research/Media Literacy Skills 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 Supporting Skills 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 Share 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 <i>be</i>	Writing Mode Narrative Writing Writing form Descriptive Paragraph Focus Trait Word Choice Write About Reading Performance Task

	READING LIT & INI	FORMATIONAL TEXT	FOUNDATIO	NAL 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	Writing
19	Anchor Text The Signmaker'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 Supporting Skills 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 Following Directions	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	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 Supporting Skills Figurative Language	Phonemic Awareness Substitute Phonemes Phonics Words with r-Controlled Vowels 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 understanding 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 r-Controlled Vowels 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	Writing Mode Narrative Writing Writing Form Fictional Story Focus Trait Organization Write About Reading Performance Task
Extended Reading	Trade Book Where Do Polar Bears Live	Target Strategies Monitor/Clarify Question Analyze/Evaluate				Content Vocabulary Words den, cub, Arctic, survive, tundra, lemming, seaweed, fierce, extinct			

Grade 2 Grade 2 67

	BEADING LIT & INF	FORMATIONAL TEXT	FOUNDATIO	NAL SKILLS	SPEAKING & LISTENING		LANGUAGE		WRITING
	TIETONG EIT & INI	TOTAL TEXT	TOOKSATIO		OI EMANUA E LOTENINA		L.IIIdO/IdL		William
Lesson	Selections	Text-Based Comprehension	Phonemic Awareness/Phonics	Fluency and High- Frequency Words	Speaking and Listening	Target/Academic Vocabulary	Spelling	Language	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 Ideas and Details Strategy Infer/Predict Supporting Skills 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, shelter, 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?	Writing Mode Informative Writing Writing Form Problem-Solution Paragraph Focus Trait Word Choice Write About Reading Performance Task Research/Media Literacy Skills Answer a Question
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 Supporting Skills 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 a Procedure	Target/Academic Vocabulary lonely, seriously, copy, heavily, planning, answered, guessed, knot Domain-Specific Vocabulary force, flight, pressure Apply Vocabulary Knowledge Use a Dictionary Vocabulary Strategies Figurative Language/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	Writing Mode Informative Writing Writing Form Compare and Contrast Paragraph Focus Trait Organization 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 Supporting Skills 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	Writing Mode Informative Writing Writing Form Informational Paragraph Focus Trait Word Choice Write About Reading Performance Task Research/Media Literacy Skills Using Digital Visual Aids

	READING LIT & IN	FORMATIONAL TEXT	FOUNDATION	NAI SKII I S	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	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 Supporting Skills 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 deepen understanding Speaking and Listening Skill Compare and Contrast	Target/Academic Vocabulary tumbling, flung, tangled, empty, peacefully, stream, blazed, swift Domain-Specific Vocabulary customs, classic, honor, myth 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	Writing Mode Informative Writing Writing Form Research Report Focus Trait Ideas 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 Supporting Skills 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 and Listening Skill Following Directions in a Procedure	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	Writing Mode Informative Writing Writing Form Research Report Focus Trait Voice Write About Reading Performance Task

	READING LIT & IN	FORMATIONAL TEXT	FOUNDATIO	NAL 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	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 Supporting Skills 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	Writing Mode Opinion Writing Writing Form Response Poem Focus Trait Word Choice 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 Supporting Skills 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?	Writing Mode Opinion Writing Writing Form Opinion Paragraph Focus Trait Organization Write About Reading Performance Task Research/Media Literacy Skills Research Question
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 Supporting Skills 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 and Listening Skill Retelling 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	Writing Mode Opinion Writing Writing Form Response Paragraph Focus Trait Ideas Write About Reading Performance Task

	READING LIT & INI	FORMATIONAL TEXT	FOUNDATIO	NAL 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	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 Supporting Skills 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 tales, 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	Writing Mode Opinion Writing Writing Form Response Essay Focus Trait Ideas Write About Reading Performance Task Research/Media Literacy Skills Share 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 Supporting Skills 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 and Listening Skill Presentations	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	Writing Mode Opinion Writing Writing Form Response Essay Focus Trait Word Choice Write About Reading Performance Task
Extended Reading	Trade Book Exploring Space Travel	Target Strategies Question Monitor/Clarify Analyze/Evaluate				Content Vocabulary Words control panel, rockets, launch, takeoff, landing, speed, friction, gear, inner, layer, outer, fire-resistant, extravehicular, pouches, emergencies, prepare, explorers, scientists, experiments			

Experience Journeys Common Core

hmhco.com/journeys

hmhco.com • 800.225.5425

