

UNIT 1	BIG IDEA: Friends and Far	mily-How do families and fr	iends learn, grow, and help o	one another?	STRUCTIONAL WINDOW:	
WEEK 1	WEEKLY CONCEPT: Friend	ls Help Friends	ESSENTIAL QUESTION: How do friends depend on each other?			
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SE	LECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RF.2.3	Title: "The New Kid"	SHORT TEXT	Strategy: Visualize	Strategy: Visualize		Reading/Writing Workshop:
RF.2.4 RF.2.4a	Genre: Fiction/Fantasy	Little Flap Learns to Fly (390)	Skill: Key Details	Skill: Key Details		Genre
RL.2.1	Genre. Fiction/Fantasy	Genre: Fiction/Fantasy	Skiii. Key Details	Skiii. Ney Details		Literature Anthology:
	Strategy: Visualize	, , , , , , , , , , , , , , , , , , , ,	MAIN SELECTION	MAIN SELECTIONS		Connection of Ideas; Genre;
RL.2.7		Strategy: Visualize	Title: Help! A Story of			Specific Vocabulary
RL.2.10			Friendship (410)	Genre: Fantasy		
SL.2.1		Skill: Key Details	· · · /- ·			
SL.2.1a			Genre: Fiction/Fantasy	Titles: A: Cat and Dog/"Uncle Max a	nd III (220)	
SL.2.2 SL.2.3			PAIRED SELECTION	O: The Quest/"Together" (34)		
31.2.3			Title: "Crayons"	E: The Quest/"It Takes a Friend	•	
			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	B: Class Pets/"What Friends D	• •	
			Genre: Poetry			
L.1.4c	VOCABULARY	•	fraid, depend, nervously, peered	, perfectly, rescue, secret		
L.2.4		Additional Domain Words: he				
L.2.5 L.2.5a		Additional Academic Words: Vocabulary Strategy: Inflection				
L.2.3d			olue, both, even, for, help, put, tl	here why vellow		
			vard, outrageous, panic, relief, s			
L.2.2	PHONICS/SPELLING		me Blending; Phoneme Categoria		n	
L.2.2d		Phonics/Spelling Skill: short a				
L.2.4		Structural Analysis: Plural No	uns: -s, -es			
L.2.4c RF.2.3						
RF.2.3f						
	FLUENCY	Fluency Skill: Expression			ASSESSMENTS	
L.2.4a						
L.2.4b					Weekly Assessments	
	WRITING	Genre Writing: Narrative Text				
W.2.5		Unit Writing Products: Friend	•			
W.2.4		Writing Trait: Ideas: Focus on				
L.2.1	GRAMMAR	Write About Reading: Analyze Grammar Skill: Statements an			INTERIM WINDOW:	
L.2.2	GIANIVIAN	Grammar Mechanics: Sentend			INTERMITORIAL VALIABLE VAL	
	Research		ort and depend on one another?		1	
W.2.7			·			
W.2.8						

UNIT 1	BIG IDEA: Friends and Fan	nily-How do families and fr	iends learn, grow, and help o	ne another?	STRUCTIONAL WINDOW	/ :
WEEK 2	WEEKLY CONCEPT: Familie	es Around the World	ESSENTIAL QUESTION: How	are families around the w	orld the same and differ	ent?
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELE	ECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RF.2.3 RF.2.4	Title: "Dinner at Alejandro's"	SHORT TEXT Maria Celebrates Brazil (460)	Strategy: Visualize	Strategy: Visualize		Reading/Writing Workshop: Connections of Ideas
RF.2.4a	Genre: Fiction	, ,	Skill: Character, Setting, Events	Skill: Character, Setting, Even	ts	Connections of faces
RL.2.1 RL.2.3	Strategy: Visualize	Genre: Fiction/Realistic Fiction	MAIN SELECTION	MAIN SELECTIONS		Literature Anthology: Lack of Prior Knowledge;
RL.2.5 RL.2.7	on area, resource		Genre:	Genre: Informational Text		Connections of Ideas; Purpose;
SL.2.1 SL.2.1a		Strategy: Visualize	Fiction	Titles: A: Music in My Family/"Makir	ng Music" (250)	Specific Vocabulary
SL.2.2 SL.2.3		Skill: Character, Setting,	Title: Big Red Lollipop (410)	O: Happy New Year!/"New Ye	ear's Eve" (350)	·
31.2.3		Events	PAIRED SELECTION	E: Happy New Year!/"New Ye B: I'm Down Under/"Families		
			Genre: Informational Text	(560)		
			Title: "A Look at Families" (480)			
L.2.4 L.2.4c	VOCABULARY	Vocabulary Words: aside, cult Additional Domain Words: m	ture, fair, invited, language, plead	d, scurries, share		
L.2.5 L.2.5a			compare, exclamation, setting,			
RF.2.3 RF.2.3f			, find, funny, green, how, little, o			
RI.2.4		Oral Vocabulary Words: color	ful, confusing, noticed, overflow	ing, tasty		
L.2.2 L.2.2d	PHONICS/SPELLING	Phonemic Awareness: Identif Phonics/Spelling Skill: Short e	y and Generate Rhymes; Phonen	ne Isolation; Phoneme Blendin	g; Phoneme Segmentation	
L.2.4		Structural Analysis: Inflection	• •			
L.2.4c RF.2.3		Endings: -s, -es				
RF.2.3d RF.2.3f						
RF.2.4						
L.2.4 L.2.4a	FLUENCY	Fluency Skill: Expression			ASSESSMENTS	
RF.2.4					Weekly Assessments	
RF.2.4b W.2.3	WRITING	Genre Writing: Narrative Text			-	
W.2.5	WINTING	Unit Writing Products: Friend				
W.2.8 W.2.6		Writing Trait: Organization: St	trong Openings	onco		
L.2.1	GRAMMAR	Grammar Skill: Commands an	e Story Structure Using Text Evident Evident Evident Exclamations	ence	INTERIM WINDOW:	
L.2.2		Grammar Mechanics: Senten	ce Capitalization/Punctuation			
SL.2.1 W.2.7	Research	Weekly: How are celebration world?	s, food, clothing and sports the s	ame and different around the		

UNIT 1	BIG IDEA: Friends and Fai	mily-How do families and f	friends learn, grow, and help on	e another?	INSTRUCTIONAL WINDOW	<u></u>	
WEEK 3	WEEKLY CONCEPT: Pets a	re Our Friends	ESSENTIAL QUESTION: How ca	ın a pet be an importar	nt friend?		
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN	SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)	
RF.2.3 RF.2.4 RF.2.4a	Title: "My Partner and Friend"	SHORT TEXT Finding Cal (410)	Strategy: Ask and Answer Questions	Strategy: Ask and Answer Skill: Key Details: Use Illu		Reading/Writing Workshop: Genre Literature Anthology:	
RL.2.1 RL.2.3 RL.2.5	Genre: Fiction	Genre: Fiction	Skill: Character, Setting, Events: Use Illustrations	MAIN SELECTIONS	astrations	Purpose; Specific Vocabulary	
RL.2.7 SL.2.1 SL.2.1a	Strategy: Ask and Answer Questions	Strategy: Ask and Answer Questions	MAIN SELECTION Genre: Fiction	Genre: Fiction Titles:			
SL.2.2 SL.2.3		Skill: Character, Setting, Events: Use Illustrations	Title: Not Norman (450) PAIRED SELECTION	A: Too Many Pets?/"My O: A New Home For Hen (450) E: A New Home For Hen	ry/"My Best Friend Forever"		
			Genre: Poetry Title: "My Puppy" (NP)	B: Hello, Koko!/"Who is			
L.2.4 L.2.4a L.2.4c L.2.5 L.2.5a	VOCABULARY	Vocabulary Words: decide, different, friendship, glance, proper, relationship, stares, trade Additional Domain Words: goldfish Additional Academic Words: closing, greeting, rhyming Vocabulary Strategy: Sentence Clues High Frequency Words: boy, by, girl, he, here, she, small, want, were, what Oral Vocabulary Words: apologized, gazed, partner, rummaged, scent					
L.2.2 L.2.2d RF.2.3 RF.2.3f RF.2.4 RF.2.4a RF.2.4b RF.2.4c	PHONICS/SPELLING		eme Categorization; Phoneme Subs ter blends (r, s, t, l)		ng		
L.2.4 L.2.4a RF.2.4 RF.2.4a RF.2.4b	FLUENCY	Fluency Skill: Intonation			ASSESSMENTS Weekly Assessments		
W.2.3 W.2.5 W.2.6 W.2.8	WRITING	Genre Writing: Narrative Tex Unit Writing Products: Frien Writing Trait: Word Choice: Write About Reading: Analy	dly Letter, Personal Narrative Precise Language				
L.2.1 L.2.2 L.2.2b	GRAMMAR	Grammar Skill: Subjects Grammar Mechanics: Letter	-		INTERIM WINDOW:		
SL.2.1 W.2.7	Research	Weekly: What makes an anii	mal a good pet?				

UNIT 1	BIG IDEA: Friends and Far	nily-How do families and f	friends learn, grow, and help one another?		INSTRUCTIONAL WINDOW	ISTRUCTIONAL WINDOW:	
WEEK 4	WEEKLY CONCEPT: Anima	ls Need Our Care	ESSENTIAL QUESTION: How	do we care for animals?			
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN	SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)	
RF.2.3 RF.2.3a RF.2.4 RF.2.4a RI.2.1 RI.2.5 RI.2.8 RL.2.1 SL.2.1 SL.2.1b SL.2.2 SL.2.3	Title: "All Kinds of Vets" Genre: Informational Text Strategy: Ask and Answer Questions	SHORT TEXT Taking Care of Pepper (520) Genre: Informational Text/ Nonfiction Narrative Strategy: Ask and Answer Questions Skill: Key Details: Use Photos Text Features: Photos, Captions	Strategy: Ask and Answer Questions Skill: Key Details: Use Photos MAIN SELECTION Genre: Informational Text Title: Lola and Tiva: An Unlikely Friendship (630) PAIRED SELECTION Genre: Informational Text: Interview Title: "Animal Needs" (430)	O: People Helping Whales, (550) E: People Helping Whales/	tos /"Working With Animals" (240)		
L.2.4 L.2.4c L.2.5 L.2.5a RI.2.4	VOCABULARY	Vocabulary Words: allowed, care, excited, needs, roam, safe, wandered, wild Additional Domain Words: conservancy, rhino Additional Academic Words: categorize, organization, sequence, subject Vocabulary Strategy: Root Words High Frequency Words: another, done, into, move, now, show, too, water, year, your Oral Vocabulary Words: duty, equipment, profession, satisfaction, thorough					
L.2.2 L.2.2d L.2.4 L.2.4a RF.2.3 RF.2.3a RF.2.3d RF.2.3f	PHONICS/SPELLING		eme Segmentation; Phoneme Cat a, long a: a_e		ding		
RF.2.4 RF.2.4b	FLUENCY	Fluency Skill: Intonation			ASSESSMENTS		
W.2.2 W.2.5 W.2.6	WRITING	Genre Writing: Narrative Text Unit Writing Products: Friendly Letter, Personal Narrative Writing Trait: Organization: Sequence Write About Reading: Analyze Key Details Weekly Assessments					
L.2.1 L.2.2	GRAMMAR	Grammar Skill: Predicates Grammar Mechanics: Comm	nas in a Sequence		INTERIM WINDOW:		
SL.2.1 W.2.7	Research	Weekly: What are the basic	needs of animals?				

UNIT 1	BIG IDEA: Friends and Far	mily-How do families and fi	riends learn, grow, and help o	ne another?	INSTRUCTIONAL WINDOW:	
WEEK 5	WEEKLY CONCEPT: Famil	ies Working Together	ESSENTIAL QUESTION: Wha	at happens when famil	ies work together?	
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN S	ELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RF.2.4 RF.2.4a RI.2.1	Title: "Families Today"	SHORT TEXT Families Work! (500)	Strategy: Ask and Answer Questions	Strategy: Ask and Answer (Questions	Reading/Writing Workshop: Purpose
RI.2.2 RI.2.2	Genre: Informational Text	Genre: Informational	Skill: Key Details	Skill: Key Details		Literature Anthology:
RI.2.5 RI.2.7	Strategy: Ask and Answer Questions	Text/Time For Kids Strategy: Ask and Answer	MAIN SELECTION Genre:	MAIN SELECTIONS Genre: Informational Text		What Makes This Text Complex?: Specific Vocabulary
SL.2.1 SL.2.1a SL.2.2		Questions	Informational Text/Time For Kids	Titles: A: Families at Work/"A Fam	, , ,	complex specific vocasatary
SL.2.3		Skill: Key Details Text Features: Photos, Captions, Chart	Title: Families Working Together (560)	O: Families at Work/"A Fan E: Families at Work/"A Fan B: Families at Work/"A Fan	nily Sawmill" (370)	
			PAIRED SELECTION Genre: Informational Text Title: "Why We Work" (510)			
L.2.4c L.2.5 L.2.5a L1.4c RI.2.4	VOCABULARY	Vocabulary Words: checks, choose, chores, cost, customers, jobs, spend, tools Additional Academic Words: combine, comparison, expand, Vocabulary Strategy: Inflectional Endings High Frequency Words: all, any, goes, new, number, other, right, says, understands, work Oral Vocabulary Words: exchange, homework, lucky, members, treasure				
L.2.2c L.2.2d Ls.2 RF.2.3 RF.2.3a RF.2.3f	PHONICS/SPELLING		eme Isolation; Phoneme Categoriz i, long i: i_e			
L.2.5a RF.2.4 RF.2.4b RF.2.4c	FLUENCY	Fluency Skill: Phrasing			ASSESSMENTS Weekly Assessments	
W.2.2 W.2.5 W.2.6	WRITING	Genre Writing: Narrative Text Unit Writing Products: Friendly Letter, Personal Narrative Writing Trait: Sentence Fluency: Vary Sentence Type Write About Reading: Analyze Text Features That Inform and Explain a Topic				
L.2.1 L.2.1f L.2.2	GRAMMAR	Grammar Skill: Expanding an Grammar Mechanics: Quotat	tion Marks with Dialogue		INTERIM WINDOW:	
SL.2.1 W.2.7 W.2.8	Research	Weekly: What do different p Unit Level: Research Skill: Recall Information Unit Project: Self-select and o	eople do at work? develop from options for unit reso	earch projects.		

Last saved: 7/1/2016 12:57 PM **6**

BIG IDEA: Friends and Family-How do families and friends learn, grow, and help one another? **INSTRUCTIONAL WINDOW:** ESSENTIAL QUESTION: What happens when families work together? WEEK 6 **INTERIM WINDOW:** SUMMATIVE ASSESSMENT UCS **UNIT WRAP-UP Post Assessment Instruction** RF.2.4 FLUENCY Using Assessment Results Reader's Theater: RF.2.4a Tested skills: Room For More RF.2.4b RF.2.4c RI.2.5 COMPREHENSION TIME FOR KIDS/Reading Digitally: RETEACH ☐ Whole Group W.2.1 Super Skiers Skill/Strategy: ☐ Small Group Students: SL.2.2 RESEARCH AND INQUIRY Research skill Instructional strategy (ies)/activity (ies): SL.2.3 Choose Project W.2.7 **Science/Social Studies Connection** W.2.8 RETEACH L.2.1 WRITING Genre Writing: Narrative Text □ Whole Group L.2.2b ☐ Small Group **Unit Writing Products:** Skill/Strategy: L.2.3 Friendly Letter Students: W.2.3 Personal Narrative W.2.3 Instructional strategy (ies)/activity (ies): W.2.5 W.2.5 W.2.6 W.2.6 EXTEND LEARNING Level Up

UNIT 2	BIG IDEA: Animal Discove	ries — How do animals play	y a part in the world around	us?	STRUCTIONAL WINDOW:		
WEEK 1	WEEKLY CONCEPT: Anim	als in Nature	ESSENTIAL QUESTION: H H	ow do animals survive?			
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SE	LECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)	
RF.2.4 RF.2.4a RI.2.4 RL.2.1 RL.2.3 RL.2.5 RL.2.7 SL.2.1 SL.2.1a SL.2.2 SL.2.2 SL.2.3 RCCR3 (Anchor Standard)	Title: "Swamp Life" Genre: Fiction Strategy: Make, Confirm, Revise Predictions	SHORT TEXT A Visit to the Desert (490) Genre: Fiction/Realistic Fiction Strategy: Make, Confirm, Revise Predictions Skill: Character, Setting, Plot	Strategy: Make, Confirm, Revise Predictions Skill: Character, Setting, Plot MAIN SELECTION Genre: Fiction/Realistic Fiction Title: Sled Dogs Run (480) PAIRED SELECTION Genre: Informational Text/ Expository	Strategy: Make, Confirm, Rev Skill: Character, Setting, Plot MAIN SELECTIONS Genre: Realistic Fiction Titles: A: Hippos at the Zoo/"Hippos O: Where Are They Going?/"A E: Where Are They Going?/"A B: An Arctic Life for Us/"What	." (220) A Whale's Journey" (440) A Whale's Journey" (380)	Reading/Writing Workshop: Purpose; Connections of Ideas Literature Anthology: What Makes This Text Complex: Organization; Specific Vocabulary	
L.2.4 L.2.4b L.2.5 L.2.5a L.2.2 L.2.2d RF.2.3 RF.2.3a	VOCABULARY PHONICS/SPELLING	Title: "Cold Dog, Hot Fox" (510) Vocabulary Words: adapt, climate, eager, freedom, fresh, sense, silence, shadows Additional Academic Words: opinion Vocabulary Strategy: Prefixes High Frequency Words: because, cold, family, friends, have, know, off, picture, school, took Oral Vocabulary Words: capture, chorus, croak, reason, visitor Phonemic Awareness: Phoneme Addition; Phoneme Substitution; Phoneme Blending Phonics/Spelling Skill: short o, long o: o_e Structural Analysis: Doubling Final Consonants; Drop Final e: ed, -ing					
RF.2.3f RF.2.4b W.2.3 W.2.5 W.2.7 L.2.1	FLUENCY WRITING GRAMMAR	Fluency: Phrasing Writing Trait: Ideas: Descriptiv Write About Reading: Analyze Grammar Skill: Nouns	e Illustrations		ASSESSMENTS Weekly Assessments INTERIM WINDOW:		
L.2.2 SL.2.1 W.2.3 W.2.5 W.2.7	Research	Grammar Mechanics: Comma Weekly: How do animals surv	as in a Series ive in their natural environments	s?			

UNIT 2	BIG IDEA: Animal Discove	eries — How do animals play	y a part in the world around	us?	STRUCTIONAL WINDOW	:
WEEK 2	WEEKLY CONCEPT: Anim	als in Stories	ESSENTIAL QUESTION: What can animals in stories		teach us?	
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELE	ECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RF.2.4	Title: "The Fox and the	SHORT TEXT	Strategy: Make, Confirm,	Strategy: Make, Confirm, Rev	vise Predictions	Reading/Writing
RF.2.4a RI.2.4	Crane"	The Boy Who Cried Wolf (460)	Revise Predictions	Skill: Character, Setting, Plot:	Problem and Solution	Workshop: Specific Vocabulary; Organization
RL.2.1	Genre: Fiction/Fable	(400)	Skill: Character, Setting, Plot:	Skiii. Character, Setting, Flot.	Troblem and Solution	Vocabulary, Organization
RL.2.2		Genre: Fiction/Fable	Problem and Solution	MAIN SELECTIONS		Literature Anthology:
RL.2.3	Strategy: Make, Confirm,			Genre: Fable		
RL.2.5	Revise	Strategy: Make, Confirm,	MAIN SELECTION			What Makes This Text
RL.2.7	Predictions	Revise Predictions	Genre: Fiction/Fable	Titles:		Complex: Connections of Ideas;
RL.2.9				A: The Cat and the Mice/"Bev		Specific Vocabulary
SL.2.1		Skill: Character, Setting, Plot:	Title: Wolf! Wolf! (580)	O: The Dog and the Bone/"Th	ne Dingo and His Shadow"	
SL.2.1a		Problem and Solution	DAIDED SELECTION	(440)	- Discourse and Life Chardenell	
SL.2.1b SL.2.2			PAIRED SELECTION Genre: Informational	E: The Dog and the Bone/"The (320)	e Dingo and His Shadow"	
SL.2.2 SL.2.3			Text/Expository	B: The Spider and the Honey	Tree/"The Girl and the	
JL.2.3			Text/Expository	Spider" (590)	rice/ file diff and the	
			Title: "Cinderella and Friends"	Spide: (330)		
			(520)			
L.2.4	VOCABULARY	Vocabulary Words: believe, d	elicious, feast, fond, lessons, ren	narkable, snatch, stories		
L.2.4b		Additional Domain Words: m	•			
L.2.4c		Additional Academic Words:				
L.2.5		Vocabulary Strategy: Suffixes				
L.2.5a			ge, cheer, fall, five, look, open, sh			
L.2.2	PHONICS/SPELLING		tion, crave, frustrated, nourishm me Deletion; Phoneme Segment			
L.2.2 L.2.2d	PHONICS/SPELLING	Phonics/Spelling Skill: short u	,	ation; Phoneme Blending		
RF.2.3		Structural Analysis: CVCe Sylla				
RF.2.3a		Structural Arialysis. evec 5ym	abics			
RF.2.3f						
RF.2.4	FLUENCY	Fluency Skill: Expression			ASSESSMENTS	
RF.2.4b						
W.2.3	WRITING	Writing Trait: Ideas: Supporting			Weekly Assessments	
W.2.5		Write About Reading: Analyze	e Themes			
W.2.6		A	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			
L.2.1	GRAMMAR	Grammar Skill: Singular and P			INTERIM WINDOW:	
L.2.2	Danagush	Grammar Mechanics: Comma			_	
RL.2.1	Research	Weekly: How can animal fable	es teach us lessons?			
SL.2.1 W.2.7						
vv.Z./						

UNIT 2	BIG IDEA: Animal Discove	eries — How do animals pl	ay a part in the world around u	s?	INSTRUCTIONAL WINDOW	<i>!</i> :	
WEEK 3	WEEKLY CONCEPT: Anim	al Habitats	ESSENTIAL QUESTION: What	ESSENTIAL QUESTION: What are features of different animal habitats?			
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAII	N SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)	
RF.2.4 RF.2.4a RI.2.1 RI.2.2 RI.2.4 RI.2.5 RI.2.9 RL.2.1 RL.2.7 SL.2.1c SL.2.2 SL.2.3 RCCR3 (Anchor Standard)	Title: "Explore a Coral Reef" Genre: Informational Text Strategy: Make, Confirm, Revise Predictions	SHORT TEXT A Prairie Guard Dog (490) Genre: Informational Text/Nonfiction Narrative Strategy: Make, Confirm, Revise Predictions Skill: Main Topic and Key Details Text Features: Bold Print, Subheading, Chart, Labels	Strategy: Make, Confirm, Revise Predictions Skill: Main Topic and Key Details MAIN SELECTION Genre: Informational Text Title: Turtle, Turtle, Watch Out! (520) PAIRED SELECTION Genre: Informational Text/Expository	O: A Tree Full of Life/"Li E: A Tree Full of Life/"Life	y Details	Reading/Writing Workshop: Connections of Ideas; Genre Literature Anthology: What Makes This Text Complex: Connections of Ideas; Specific Vocabulary	
L.2.5 L.2.5a	VOCABULARY PHONICS/SPELLING	Title: "At Home in the River" (500) Vocabulary Words: buried, escape, habitat, journey, nature, peeks, restless, spies Additional Domain Words: hatch, raccoons Additional Academic Words: abbreviation, collective noun, common noun, Vocabulary Strategy: Suffixes High Frequency Words: almost, buy, food, out, pull, saw, sky, straight, under, wash Oral Vocabulary Words: defend, encounter, located, positive, react Phonemic Awareness: Phoneme Segmentation; Phoneme Substitution; Phoneme Blending					
L.2.2d L.2.4 L.2.4b L.2.4c RF.2.3 RF.2.3d RF.2f		Phonics/Spelling Skill: Soft of Structural Analysis: Prefixes	c and g		•		
L.2.5 RF.2.4 RF.2.4b	FLUENCY	Fluency Skill: Phrasing			ASSESSMENTS Weekly Assessments		
W.2.2 W.2.5 W.2.6	WRITING	Writing Trait: Organization: Write About Reading: Analy	•				
L.2.1 L.2.2 L.2.2a	GRAMMAR	Grammar Skill: Kinds of Nou Grammar Mechanics: Capita			INTERIM WINDOW:		
SL.2.1 W.2.7	Research	Weekly: What are the featu	res of animal habitats?				

UNIT 2	BIG IDEA: Animal Discoveries — How do animals play a part in the world around us?					W:
WEEK 4	WEEKLY CONCEPT: Baby	Animals	ESSENTIAL QUESTION: How	are offspring like thei	r parents?	
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN	SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RF.2.4 RF.2.4a RI.2.1	Title: "Wild Animal Families"	Eagles and Eaglets (520)	Strategy: Reread Skill: Main Topic and Key Details	Strategy: Reread Skill: Main Topic and Key I	Details	Reading/Writing Workshop: Genre; Connections of Ideas
RI.2.2 RI.2.4 RI.2.5 RI.2.7	Genre: Nonfiction Strategy: Reread	Genre: Informational Text/Expository Strategy: Reread	MAIN SELECTION Genre: Nonfiction	MAIN SELECTIONS Genre: Nonfiction		Literature Anthology: What Makes This Text Complex?
SL.2.1a SL.2.2 SL.2.3		Skill: Main Topic and Key Details Text Features: Captions, Diagram, Labels	Title: Baby Bears (590) PAIRED SELECTION Genre: Informational Text Title: "From Caterpillar to Butterfly" (560)	Titles: A: Animal Families/"Tadpo O: Animal Families/"Tadpo E: Animal Families/"Tadpo B: Animal Families/"Tadpo	oles into Frogs" (490) oles into Frogs" (390)	
L.2.4 L.2.4a L.2.5 L.2.5a	VOCABULARY	Additional Academic Words Vocabulary Strategy: Multip High Frequency Words: bab		tart, these, try, walk		
L.2.2 L.2.2d RF.2.3 RF.2.3d RF.2.3f RF.2.4	PHONICS/SPELLING		tify and Generate Rhymes; Phonen onant Digraphs: ch, tch, sh, ph, th, : -ful, -less	_	e Blending	
RF.2.4 RF.2.4c	FLUENCY	Fluency Skill: Pronunciation			ASSESSMENTS	
W.2.2 W.2.5 W.2.6	WRITING	Writing Trait: Word Choice: Linking Words Write About Reading: Analyze Key Details			Weekly Assessments	
L.2.1 L.2.1b	GRAMMAR	Grammar Skill: More Plural Grammar Mechanics: Abbre	eviations		INTERIM WINDOW:	
SL.2.1 W.2.7	Research	Weekly: How are baby anim	als like their parents? How are the	ey different?		

UNIT 2	BIG IDEA: Animal Discove	eries — How do animals play	y a part in the world around	us?	NSTRUCTIONAL WINDOW:			
WEEK 5	WEEKLY CONCEPT: Anim	als in Poems	ESSENTIAL QUESTION: Wh	at do we love about ani	mals?			
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SEI	LECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)		
RF.2.3 RI.2.4 RL.2.1 RL.2.4	Title: "The Furry Alarm Clock" Genre: Poetry	"Cats and Kittens," "Desert Camels," "A Bat is Not a Bird" (N/A)	,	Skill: Key Details		Reading/Writing Workshop: Organization; Sentence Structures; Genre		
SL.2.1 SL.2.2 SL.2.3	Strategy: Reread	Genre: Poetry Strategy: Reread Skill: Key Details Literary Element: Rhythm	MAIN SELECTION Genre: Poetry Title: "Beetles," "The Little Turtle" (N/A) PAIRED SELECTION Genre: Poetry	MAIN SELECTIONS Genre: Fiction Titles: A: Amira's Petting Zoo/"Shee O: Alice's New Pet/"Baby Joe E: Alice's New Pet/"Four Litt! B: Ava's Animals/"Nanook" (ey" (470) :le Ducklings" (350)	Literature Anthology: What Makes This Text Complex: Purpose of the Text; Specific Vocabulary		
L.2.4 L.2.4a L.2.4c L.2.4e L.2.5 L.2.5a L.2.2 L.2.2d L.2.2d L.2.4d RF.2.3 RF.2.3f	VOCABULARY PHONICS/SPELLING	Vocabulary Strategy: Multiple High Frequency Words: bird, Oral Vocabulary Words: alarn Phonemic Awareness: Identif Phonics/Spelling Skill: 3letter	Title: "Gray Goose" (N/A Vocabulary Words: behave, express, feathers, flapping Vocabulary Strategy: Multiple Meaning Words High Frequency Words: bird, far, field, flower, grow, leaves, light, orange, ready, until Oral Vocabulary Words: alarm, howling, knobby, munch, problem Phonemic Awareness: Identify and Generate Rhymes; Phoneme Substitution; Phoneme Blending Phonics/Spelling Skill: 3letter Blends: scr, spr, str, thr, spl, shr Structural Analysis: Compound Words					
RF.2.4 b W.2.4 W.2.5 W.2.6	FLUENCY WRITING	Fluency Skill: Phrasing Writing Trait: Word Choice: P Write About Reading: Analyze			Weekly Assessments			
L.2.1 L.2.2 L.2.2c L.2.5	GRAMMAR	Grammar Skill: Possessive No Grammar Mechanics: Apostro			INTERIM WINDOW:			
SL.2.1 SL.2.1a W.2.7	Research	choice to create imagery? Unit Level: Research Skill: Gather Information	ut animals. How do the poets us evelop from options for unit res		d			

Last saved: 7/1/2016 12:57 PM **12**

UNIT 2	BIG IDEA: Animal Discove	ries — How do animals play a part in the w	orld around us?	INSTRUCTIONAL WINDOW:		
WEEK 6	ESSENTIAL QUESTION:			INTERIM WINDOW	<i>l</i> :	
UCS		UNIT WRAP-UP	SUMMATIVE ASSESSMENT Post Assessment Instruction			
RF.2.4a RF.2.4b RF.2.4c RI.2.5	FLUENCY COMPREHENSION	Reader's Theater: The Secret Song TIME FOR KIDS/Reading Digitally:	Using Assessment Results Tested skills: RETEACH		□ Whole Group	
W.2.7 SL.2.3	RESEARCH AND INQUIRY	Under the Sea Research skill	Skill/Strategy:		□ Small Group Students:	
SL.2.5 W.2.6 W.2.7	RESEARCH AND INQUINT	Choose Project Science/Social Studies Connection	Instructional strategy (ies)/activity (ies):			
	WRITING	Unit Writing Products: Friendly Letter Personal Narrative	RETEACH Skill/Strategy: Instructional strategy (ies)/activity (ies):		□ Whole Group □ Small Group Students:	
	EXTEND LEARNING Level Up					

UNIT 3	BIG IDEA: Live and Learn	— What have you learned a	bout the world that surprise	s you?	ISTRUCTIONAL WINDOW:		
WEEK 1	WEEKLY CONCEPT: The E	arth's Forces	ESSENTIAL QUESTION: How	SSENTIAL QUESTION: How do the Earth's forces affect us?			
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN S	ELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)	
RI.2.1 RI.2.2 RI.2.5	Title: "Apples and Gravity" Genre: Nonfiction	SHORT TEXT Magnets Work! (560)	Strategy: Reread Skill: Author's Purpose	Strategy: Reread Skill: Author's Purpose		Reading/Writing Workshop: Genre; Sentence Structures	
RI.2.6 RI.2.7	Strategy: Reread	Genre: Informational Text/Expository	MAIN SELECTION	MAIN SELECTIONS		Literature Anthology:	
RI.2.8 SL.2.1		Strategy: Reread	Genre: Nonfiction	Genre: Informational Text		What Makes This Text	
SL.2.1b SL.2.2		Skill: Author's Purpose	Title: I Fall Down (560)	Titles: A: Forces at Work/"Machine		Complex: Specific Vocabulary	
SL.2.3		Text Features: Diagram With Labels, Bold Print, Subheadings	PAIRED SELECTION Genre: Informational Text/Expository Title: "Move It!" (530)	O: Forces at Work/"Machines E: Forces at Work/"Machines B: Forces at Work/"Machines	s to Push and Pull" (360)		
L.2.4 L.2.4c L.2.5 L.2.5a L.2.6	VOCABULARY	Vocabulary Words: amazing, force, measure, objects, proved, speed, true, weight Additional Domain Words: gravity Additional Academic Words: author's purpose, comparison, contractions, Vocabulary Strategy: Similes High Frequency Words: about, around, good, great, idea, often, part, second, two, world Oral Vocabulary Words: college, famous, path, planets, straight					
L.2.2 L.2.2d RF.2.3 RF.2.3b RF.2.3e RF.2.3f	PHONICS/SPELLING	Phonemic Awareness: Identif Phonics/Spelling Skill: Long a: Structural Analysis: Contraction		e Categorization; Phoneme Bl	lending		
RF.2.4 RF.2.4a RF.2.4b	FLUENCY	Fluency Skill: Intonation			ASSESSMENTS Weekly Assessments		
W.2.2 W.2.5	WRITING	Writing Trait: Organization: O Write About Reading: Analyze					
L.2.1 L.2.2 L.2.2d	GRAMMAR	Grammar Skill: Action Verbs Grammar Mechanics: Abbrevi	iations		INTERIM WINDOW:		
RI.2.1 RI.2.6 SL.2.1 W.2.7	Research	Weekly: How do Earth's force Research the pushes and pulls					

UNIT 3	BIG IDEA: Live and Learn	— What have you learned a	about the world that surprises you?		INSTRUCTIONAL WINDOW	:
WEEK 2	WEEKLY CONCEPT: Look	At the Sky	ESSENTIAL QUESTION: H What car	we see in the	sky?	
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/M	IAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RL.2.1 RL.2.3 RL.2.5	Title: "The Hidden Sun" Genre: Fiction	SHORT TEXT Starry Night (540)	Strategy: Reread Skill: Character, Setting, Plot: Sequence	Strategy: Reread Skill: Character, S	etting, Plot: Sequence	Reading/Writing Workshop: Purpose
SL.2.1 SL.2.1a SL.2.2	Strategy: Reread	Genre: Fiction Strategy: Reread	MAIN SELECTION Genre: Fiction	MAIN SELECTION Genre: Fiction	<u>S</u>	Literature Anthology: What Makes This Text
SL.2.3		Skill: Character, Setting, Plot: Sequence	Title: Mr. Putter & Tabby See the Stars (580) PAIRED SELECTION Genre: Informational Text/Expository Title: "Day to Night" (550)	Titles: A: A Special Sunse (200) O: A Different Set E: A Different Set	et/"Shadows and Sun Dials" of Stars/"Stars" (390) of Stars/"Stars" (330) Sky/"Eclipses" (540)	Complex: Organization; Connections of Ideas; Specific Vocabulary
L.2.4 L.2.4d L.2.5 L.2.5a L.2.6 RI.2.4	VOCABULARY	Additional Domain Words: je Vocabulary Strategy: Compou High Frequency Words: also,				
RF.2.3 RF.2.3a RF.2.3b RF.2.3c RF.2.3e RF.2.3f	PHONICS/SPELLING	Phonemic Awareness: Phone Phonics/Spelling Skill: Long i: Structural Analysis: Open Syll		neme Blending; Pho	neme Categorization	
RF.2.4 RF.2.4a RF.2.4b	FLUENCY	Fluency Skill: Intonation			ASSESSMENTS Weekly Assessments	
W.2.3 W.2.5 W.2.6	WRITING	Writing Trait: Word Choice: Li Write About Reading: Analyze	_		,	
L.2.2 L.2.2d L.2.1	GRAMMAR	Grammar Skill: Present-Tense Grammar Mechanics: Comma			INTERIM WINDOW:	
RL.2.1 RL.2.5 SL.2.1 SL.2.6 W.2.7	Research	Weekly: Explore the phases of	f the Moon.			

UNIT 3	BIG IDEA: Live and Learn — What have you learned about the world that surprises you? INSTRUCTIONAL WINDOW:					
WEEK 3	WEEKLY CONCEPT: Ways	People Help	ESSENTIAL QUESTION: How	can people help out th	eir community?	
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN S	SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.2.1 RI.2.2 RI.2.5	Title: "Color Your Community"	SHORT TEXT Lightning Lives (650)	Strategy: Ask and Answer Questions	Strategy: Ask and Answer Skill: Author's Purpose	Questions	Reading/Writing Workshop: Connections of Ideas
RI.2.6 RI.2.8	Genre: Nonfiction Narrative	Genre: Informational Text/Nonfiction Narrative	Skill: Author's Purpose	MAIN SELECTIONS		Literature Anthology:
RL.2.1 RL.2.2 SL.2.1	Strategy: Ask and Answer Questions	Strategy: Ask and Answer Questions	MAIN SELECTION Genre: Narrative Nonfiction	Genre: Narrative Nonfiction Titles:	on	What Makes This Text Complex: Specific
SL.2.1a SL.2.1b		Skill: Author's Purpose	Title: Biblioburro: A True Story from Colombia (700)	A: City Communities/"Ma O: City Communities/"Ma	ngic Anansi" (500)	Vocabulary; Sentence Structure
SL.2.2 SL.2.3		Text Feature: Photos With Captions	PAIRED SELECTION Genre: Fiction/Folktale	E: City Communities/"Mai B: City Communities/"Ma		
			Title: "The Enormous Turnip" (610)			
L.2.4 L.2.4d L.2.5 L.2.5a L.2.5b L.4.5c RI.2.4	VOCABULARY	Oral vocabulary words : arti	st, celebration, commented, comm	iunity, murai		
RF.2.4 RF.2.4a RF.2.4b	PHONICS/SPELLING	Phonemic Awareness: Phon Phonics/Spelling Skill: Long Structural Analysis: Contract		on; Phoneme Addition; Pho	neme Blending	
RF.2.4 RF.2.4a RF.2.4b	FLUENCY	Fluency Skill: Expression			ASSESSMENTS Weekly Assessments	
W.2.5 W.2.1	WRITING	Writing Trait: Voice: Opinior Write About Reading: Analy			,	
L.2.1 L.2.2 L.2.2b L.2.2d	GRAMMAR	Grammar Skill: Past- and Fut Grammar Mechanics: Letter			INTERIM WINDOW:	
RI.2.1 RI.2.6 SL.2.1 W.2.7	Research	Weekly: How do people solv	re problems or help in your commu	nity?		

UNIT 3	BIG IDEA: Live and Learn	— What have you learned	l about the world that surprises you? INSTRUCTIONAL WINDOW:			N:	
WEEK 4	WEEKLY CONCEPT: Weat	ther Alert!	ESSENTIAL QUESTION: How	does weather affect us	s?		
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN S	ELECTION/PAIRED SELECTION	ACCESS COMPLEX TEX (ACT)	
RI.2.1	Title: "Clouds All round"	SHORT TEXT	Strategy: Ask and Answer	Strategy: Ask and Answer (Questions	Reading/Writing	
RI.2.2 RI.2.5	Genre: Expository	Tornado! (660)	Questions	Skill: Main Idea and Detail:	c	Workshop: Purpose	
RI.2.6	Strategy: Ask and Answer	Genre: Informational	Skill: Main Idea and Key	Skiii. Waiii laca ana Betaii.	5	Literature Anthology:	
RI.2.8	Questions	Text/Expository	Details	MAIN SELECTIONS		Connections of Ideas; Specific	
RI.2.9				Genre: Expository Text		Vocabulary	
SL.2.1		Strategy: Ask and Answer	MAIN SELECTION				
SL.2.2 SL.2.3		Questions	Genre: Expository	Titles: A: Weather All Around/"Co	lors in the Sky" (200)		
3L.2.3		Skill: Main Idea and Key	Title: Wild Weather (670)	O: Weather All Around/"Co	, , ,		
		Details		E: Weather All Around/"Co			
			PAIRED SELECTION	B: Weather All Around/"Co			
		Text Features: Photos With	Genre:				
		Captions, Bold Print,	Informational Text/Expository				
		Subheadings, Sidebar With Directions	Title: "Can You Predict the				
		Directions	Weather?" (610)				
L.2.5	VOCABULARY	Vocabulary Words: damage,	ocabulary Words: damage, dangerous, destroy, event, harsh, prevent, warning, weather				
L.2.5a		Additional Domain Words: temperature					
L.2.5b		Additional Academic Words	: pattern				
L.4.5		Vocabulary Strategy: Antony					
L.4.5c			r, before, every, few, first, hear, h omy, pleasant, predict, reflect, rise				
RI.2.4 RF.2.3	PHONICS/SPELLING		ify Syllables; Phoneme Categoriza		unics/		
RF.2.3b	PHONICS/SPELLING	Spelling Skill: Long e: e, ee, e		tion, Frioneine Biending Frio	inics/		
RF.2.3e		Structural Analysis: -s, -es	a, ie, ₁ , e ₁ , e_e				
RF.2.3f		•					
RF.2.4	FLUENCY	Fluency Skill: Phrasing			ASSESSMENTS		
RF.2.4a							
RF.2.4b W.2.2	WRITING	Writing Trait: Organization:	Strong Conclusions		Weekly Assessments		
w.z.z W.2.8	WKITING	Write About Reading: Analy					
W.2.5		write About Reading. Analy.	e rextreatures				
L.2.1	GRAMMAR	Grammar Skill: The Verb Hav	/e		INTERIM WINDOW:		
L.2.2		Grammar Mechanics: Book					
L.2.2d							
RI.2.1	Research	Weekly: How can people sta	ny safe in extreme weather?				
RI.2.2							
SL.2.1							
W.2.7							

UNIT 3	BIG IDEA: Live and Learn	— What have you learned a	bout the world that surprises yo	ou?	STRUCTIONAL WINDOW:	
WEEK 5	WEEKLY CONCEPT: Expre	ess Yourself	ESSENTIAL QUESTION: How do	you express yourse	lf?	
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN S	SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.2.1 RI.2.2 RI.2.5 RI.2.6	Title: "Why People Drum" Genre: Time For Kids	"They've Got the Beat!" (620) Genre: Time For Kids	Strategy: Ask and Answer Question: Skill: Main Idea and Key Details	Strategy: Ask and Answer		Reading/Writing Workshop: Organization; Sentence Structures
RI.2.7 RI.2.8 SL.2.1 SL.2.2 SL.2.3	Strategy: Ask and Answer Questions	Strategy: Ask and Answer Questions Skill: Main Idea and Key Details Text Features: Photos With	MAIN SELECTION Genre: Time For Kids Title: Many Ways to Enjoy Music (680) PAIRED SELECTION Genre: Time For Kids	O: The Sounds of Trash/ E: The Sounds of Trash/"	xt "Talking Underwater" (410) "Talking Underwater" (530) 'Talking Underwater" (380) "Talking Underwater" (590)	Literature Anthology: What Makes This Text Complex: Purpose of Text; Specific Vocabulary
L.2.4 L.2.4b L.2.4c L.2.5a L.3.5 L.3.5a L.4.5c RI.2.4	VOCABULARY	Vocabulary Words: cheered, of Additional Academic Words: Vocabulary Strategy: Prefixes High Frequency Words: Amer		country, didn't, give, live		
RF.2.3 RF.2.3a RF.2.3c RF.2.3f	PHONICS/SPELLING	Phonics/Spelling Skill: Long u: Structural Analysis: Comparat	-	nd Generate Alliteration; F		
RF.2.4 RF.2.4a RF.2.4c W.2.1 W.2.5	FLUENCY WRITING	Fluency Skill: Pronunciation Writing Trait: Sentence Fluence			ASSESSMENTS Weekly Assessments	
L.2.1 L.2.1f L.2.2 L.2.2d	GRAMMAR	Write About Reading: Analyze Grammar Skill: Combining and Rearranging Se Grammar Mechanics: Sentend	entences		INTERIM WINDOW:	
RI.2.1 RI.2.2 SL.2.1 W.2.2 W.2.7	Research	Weekly: How do different mu Unit Level: Research Skill: Parts of the Library Unit projects.	sical instruments work? Project: Self-select and develop fron	n options for unit research		

Last saved: 7/1/2016 12:57 PM **18**

UNIT 3	BIG IDEA: Live and Learn	— What have you learned about the world	that surprises you?	INSTRUCTIONAL WINDOW:		
WEEK 6	ESSENTIAL QUESTION: W	hat happens when families work together?		INTERIM WINDO)W:	
UCS		UNIT WRAP-UP	SUMMATIVE ASSESSMENT Post Assessment Instruction			
RF.2.4a RF.2.4b RF.2.4c	FLUENCY	Reader's Theater: I'll Be the Dragon	Using Assessment Results Tested skills:			
RI.2.5 W.2.1	COMPREHENSION	TIME FOR KIDS/Reading Digitally: Antarctica-Bound	RETEACH Skill/Strategy:		□ Whole Group□ Small GroupStudents:	
SL.2.1 SL.2.1a SL.2.1c W.2.7	RESEARCH AND INQUIRY	Research skill Choose Project Science/Social Studies Connection	Instructional strategy (ies)/activity (ies):			
W.2.1 W.2.5 W.2.6	WRITING	Genre Writing: Narrative Text Unit Writing Products: Friendly Letter Personal Narrative	RETEACH Skill/Strategy: Instructional strategy (ies)/activity (ies):		□ Whole Group □ Small Group Students:	
	EXTEND LEARNING Level Up					

UNIT 4	BIG IDEA: Our Life/Our W	orld — How do different er	nvironments make the world	world an interesting place? INSTRUCTIONAL WINDOW:		
WEEK 1	WEEKLY CONCEPT: Differe	ent Places	ESSENTIAL QUESTION: HW	hat makes different parts o	f the world different?	
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SEL	ECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
	Title: "Where Do You Live?"	SHORT TEXT	Strategy: Reread	Strategy: Reread		Reading/Writing
RI.2.2	.	Alaska: A Special Place (560)		S. W. S		Workshop: Visual
RI.2.3 RI.2.5	Genre: Expository	Convey Evenository	Skill: Connections Within a	Skill: Connections Within a Tex	xt: Compare and Contrast	Display About a Region
	Strategy: Reread	Genre: Expository	Text: Compare and Contrast	MAIN SELECTIONS		Literature Anthology:
RI.2.9	Strategy. Nereau	Strategy: Reread	MAIN SELECTION	Genre: Expository Text		Analyze Ideas Across
SL.2.1		or ategy. Heread	Genre:	Comer Expository Text		Texts
SL.2.1c		Skill: Connections	Informational Text/Expository	Titles:		
SL.2.2		Within a Text: Compare and	, , ,	A: Rocky Mountain National P	ark/"Yellowstone" (320)	
SL.2.3		Contrast	Title: Rain Forests (580)	O: Rocky Mountain National P	ark/"Yellowstone" (540)	
SL.2.6				E: Rocky Mountain National Pa	ark/"Yellowstone" (430)	
1		Text Features: Map, Key,	PAIRED SELECTION	B: Rocky Mountain National Pa	ark/"Yellowstone" (630)	
1		Labels, Subheadings	_Genre:			
1			Informational Text/Expository			
			Title: "African Savannas" (680)			
L.2.4	VOCABULARY	Vocabulary Words: eerie, gro	wth, layers, lively, location, regio	n, seasons, temperate		
L.2.4d		Additional Domain Words: Ar	mazon, equator, tropical			
L.2.5		Vocabulary Strategy: Compou				
L.2.5a			v, colors, don't, down, eat, many			
RI.2.4			ories, harbors, produce, timber, v			
	PHONICS/SPELLING		me Identity; Phoneme Categoriza	ation; Phoneme Blending		
L.2.2d		Phonics/Spelling Skill: Silent L				
RF.2.3		Structural Analysis: Prefixes/S	Suffixes			
RF.2.3f						
	FLUENCY	Fluency Skill: Pronunciation			ASSESSMENTS	
RF.2.4a	WOLTING	Mariation Tracta I de la Company	- T- win		18/a aldı. A ananamanı	
	WRITING	Writing Trait: Ideas: Focus on	·		Weekly Assessments	
W.2.5		Write About Reading: Analyze	e ideas Across Texts			
W.2.6 L.2.1	GRAMMAR	Grammar Skill: Linking Verbs			INTERIM WINDOW:	
L.2.1 L.2.2	GRAIVIIVIAR	Grammar Mechanics: Capitali	ization of Proper Nouns		INTERIIVI WINDOW.	
L.2.2a		Grammar Meenames. Capitan	zation of Froper Rouns			
L.2.2d						
	Research	Weekly: Explore the land feat	ures, plants, animals, and climate	e of a region.		
RI.2.5			a. co, planto, allimiaio, ana cilillat	C C. G (CB)CIII		
RI.2.7						
SL.2.1						
W.2.7						

UNIT 4	BIG IDEA: Our Life/Our V	Vorld — How do different e	nvironments make the world	an interesting place? IN	STRUCTIONAL WINDOW	V:
WEEK 2	WEEKLY CONCEPT: Earth	Changes	ESSENTIAL QUESTION: Hov	does the Earth change?		
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SEL	ECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.2.1 RI.2.2	Title: "Earth Changes"	SHORT TEXT	Strategy: Reread	Strategy: Reread		Reading/Writing Workshop: Prior
RI.2.2 RI.2.3	Genre: Expository	Into the Sea (650)	Skill: Connections Within a	Skill: Connections Within a To	evt: Cause and Effect	Knowledge; Organization
RI.2.5	delire: Expository	Genre: Expository	Text: Cause and Effect	Skiii. Comiccions within a re	ext. Cause and Effect	Knowledge, Organization
SL.2.1	Strategy: Reread	,		MAIN SELECTIONS		Literature Anthology:
SL.2.2		Strategy: Reread	MAIN SELECTION	Genre: Expository Text		
SL.2.3			Genre:			What Makes This Text
		Skill: Connections Within a	Informational Text/Expository	Titles:		Complex: Specific Vocabulary
		Text: Cause and Effect		A: Earthquakes/"Glaciers" (3!	•	
		Text Features: Photos, Bold	Title: Volcanoes (680)	O: Earthquakes/"Glaciers" (5 E: Earthquakes/"Glaciers" (4	-	
		Print, Subheadings	PAIRED SELECTION	B: Earthquakes/"Glaciers" (63	•	
		Frint, Subfleadings	Genre:	b. Laitiiquakes/ Glaciers (o.	50)	
			Informational Text/Expository			
			Title: "To The Rescue" (750)			
L.2.2	VOCABULARY	Vocabulary Words: active, Ea	arth, explode, island, local, prope	rties, solid, steep		
L.2.2d		Additional Domain Words: e	rupt, lava			
L.2.4		Additional Academic Words:				
L.2.4a		Vocabulary Strategy: Sentend				
L.2.4d			al, away, building, found, from, S		rd, watch	
L.2.5 L.2.5a		Oral Vocabulary Words: Carv	ed, glide, sphere, suddenly, surfa	ice		
RI.2.4						
RF.2.3	PHONICS/SPELLING	Phonemic Awareness: Phone	eme Segmentation; Phoneme Ble	nding: Phoneme Substitution		
RF.2.3b	THOMES/SI ELLING	Phonics/Spelling Skill: r-cont		name, i noneme sabstitution		
RF.2.3f		Structural Analysis: Inflection				
RF.24.	FLUENCY	Fluency Skill: Phrasing			ASSESSMENTS	
RF.2.4a						
W.2.2	WRITING	Writing Trait: Word Choice: T			Weekly Assessments	
W.2.5		Write About Reading: Analyz	e Author's Word Choice			
W.2.6						
W.2.8	0000000	0 01111 11 11 11 11			INITEDIA 14/11/20 01/2	
L.2.1	GRAMMAR	Grammar Skill: Helping Verbs			INTERIM WINDOW:	
L.2.1d L.2.2		Grammar Mechanics: Quotat	LIOH IVIATKS			
L.2.2 L.2.2d						
RI.2.1	Research	Weekly: How do natural ev	ents change the earth?		1	
RI.2.3		- Semp. How do natural CV	3gee carti			
SL.2.1						
W.2.7						

UNIT 4	BIG IDEA: Our Life/Ou	r World — How do different e	environments make the world an interest	ing place?	INSTRUCTIONAL WINDOW:		
	WEEKLY CONCEPT: O	ur Culture Makes Us	ESSENTIAL QUESTION: How are kid	s around the world	different?		
WEEK 3	Special						
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MA	AIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)	
RL.2.1	Title: "My New School"	SHORT TEXT	Strategy: Visualize	Strategy: Visualize		Reading/Writing	
RL.2.3		Happy New Year! (590)	Skill: Character, Setting, Plot: Compare			Workshop: Prior Knowledge	
RL.2.5	Genre: Realistic Fiction		and Contrast	Skill: Character, Setting	Plot: Compare and Contrast		
RL.2.6		Genre: Realistic Fiction				Literature Anthology:	
RL.2.7	Strategy: Visualize		MAIN SELECTION	MAIN SELECTIONS			
RL1.6		Strategy: Visualize	Genre: Realistic Fiction	Genre: Realistic Fiction		What Makes This Text	
SL.2.1			Title: Dear Primo: A Letter to My Cousin	Titles:		Complex: Organization;	
SL.2.1b		Skill: Character, Setting,	(610)		usic Around the World" (350)	Sentence Structure; Specific	
SL.2.2		Plot: Compare and Contrast		-	'Dress Around the World" (480)	Vocabulary	
SL.2.3			PAIRED SELECTION	E: A New Life in India/"	Dress Around the World"		
			Genre: Informational Text/Expository	(440)			
			Title: "Games Around the World" (600)	B: Akita and Carlo/"Foo	nd Around the World" (620)		
L.2.5	VOCABULARY	Vocabulary Words: common	, costume, customs, favorite, parade, surr	ounded, travels, wonder	r		
L.2.5a		Additional Domain Words: c	ousin, primo				
L.2.6		Additional Academic Words	tional Academic Words: voice				
RI.2.4		Vocabulary Strategy: Similes	, ,,				
			Words: ago, carry, certain, everyone, heavy, outside, people, problem, together, warm				
			ompanies assigns, crowded, locker, usual				
L.2.1	PHONICS/SPELLING		rate Rhyme; Initial Sound and Substitution	; Phoneme Blending			
L.2.1b		Phonics/Spelling Skill: r-cont	rolled vowels/ôr/or, ore, oar;/är/ar				
L.2.2		Structural Analysis: Irregular	Plurals				
L.2.2d							
RF.2.3							
RF.2.3e							
RF.2.3f							
RF.2.4	FLUENCY	Fluency Skill: Expression			ASSESSMENTS		
RF.2.4b							
W.2.3	WRITING	Writing Trait: Voice: Show Fe	eelings		Weekly Assessments		
W.2.5		Write About Reading: Analyz	ze How an Author Compares Characters ar	nd Events			
W.2.6			·				
W.2.8							
L.2.1	GRAMMAR	Grammar Skill: Irregular Verl	bs		INTERIM WINDOW:		
L.2.1d		Grammar Mechanics: Book 1					
L.2.2							
RI.2.1	Research	Weekly: Research games fro	om around the world. How are they played	45			
RL.2.1		games in	in in it is in it is in it is in the iney player				
RL.2.5							
SL.2.1							
W.2.7							
**.2./							

UNIT 4	BIG IDEA: Our Life/Our Wo	rld — How do different environ	ments make the world an inte	resting place?	INSTRUCTIONAL WINDOW	:
WEEK 4	WEEKLY CONCEPT: Folkt	ales About Nature	ESSENTIAL QUESTION: Ho	w can we understand	nature?	
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION		SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RL.2.1 RL.2.2 RL.2.5	Title: "How Thunder and Lightning Came to Be"	"Why the Sun and the Moon Live in the Sky (N/A)	Strategy: Visualize Skill: Theme	Strategy: Visualize Skill: Theme		Reading/Writing Workshop: Genre; Purpose
RL.2.6 RL.2.7 SL.2.1	Genre: Folktale/Drama Visualize	Genre: Play	MAIN SELECTION Genre:	MAIN SELECTIONS Genre: Folktale		Literature Anthology:
SL.2.2 SL.2.3		Strategy: Visualize Skill: Theme	Folktale/Drama Title: How the Beetle Got		er/"Why Corn Has Silk" (290)	What Makes This Text Complex: Specific Vocabulary
			Her Colors (N/A) PAIRED SELECTION Genre: Fiction/Folktale Title: "How the Finch Got Its Colors" (600)	Made" (440) E: How Butterflies Came to Made" (340)	o Be/"How the Rainbow Was o Be/"How the Rainbow Was n Legs/"Why There Are Stars"	
L.2.4 L.2.4c L.2.5 L.2.5a RI.2.4	VOCABULARY	Vocabulary Words: ashamed, boast, dash, holler, plenty, similarities, victory, wisdom Vocabulary Strategy: Root Words High Frequency Words: again, behind, eyes, gone, happened, house, inside, neither, stood, young Oral Vocabulary Words: blustery, chilly, drenched, drizzle, task				
L.2.2 L.2.2d RF.2.3 RF.2.3d RF.2.3e RF.2.3f	PHONICS/SPELLING	Phonemic Awareness: Phonem Phonics/Spelling Skill: r-control Structural Analysis: Abbreviati		nding; Identify Syllables		
RF.2.4 RF.2.4a RF.2.4b	FLUENCY	Fluency Skill: Expression			ASSESSMENTS Weekly Assessments	
W.2.3 W.2.5 W.2.6	WRITING	Writing Trait: Ideas: Develop C Write About Reading: Analyze				
L.2.2 L.2.1 L.2.1d	GRAMMAR	Grammar Skill: Irregular Verbs Grammar Mechanics: Letter Po	unctuation		INTERIM WINDOW:	
RL.2.1 RL.2.2 SL.2.1 W.2.7	Research	Weekly: How do folktales from	n different cultures explain natu	re?		

UNIT 4	BIG IDEA: Our Life/Our World — How do different environments make the world an interesting place? INSTRUCTIONAL WINDOW:					
	WEEKLY CONCEPT: Poem	ns	ESSENTIAL QUESTION: Wh	at excites us about natur	re?	
WEEK 5	About Nature				•	
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELI	ECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RL.2.1 RL.2.2 RL.2.4 RL.2.5 RL.2.10 SL.2.1 SL.2.1a SL.2.2 SL.2.2	Title: "Redwood National Forest," "The Amazing Meadow," "The Sahara Desert" Genre: Poetry Strategy: Visualize	"SHORT TEXT "Snow Shape," "Nature Walk," "In the Sky" (N/A) Genre: Poetry Strategy: Visualize Skill: Theme Literary Element: Repetition	Strategy: Visualize Skill: Theme MAIN SELECTION Genre: Poetry Title: "April Rain Song," "Rain Poem" (N/A) PAIRED SELECTION Genre: Poetry	Strategy: Visualize Skill: Theme MAIN SELECTIONS Genre: Fiction Titles: A: A Hike in the Woods/"The O: A Little World/"See a Star" E: A Little World/"By the Sea' B: Star Party/"Moon" (590)	(500)	Reading/Writing Workshop: Purpose; Connections of Ideas Literature Anthology: What Makes This Text Complex: Specific Vocabulary
L.2.4 L.2.4c L.2.5 L.2.5a L.2.6 RI.2.4	VOCABULARY		sensory words	oon, sorry, talk, touch, upon		
L.2.2 L.2.2d RF.2.3 RF.2.3f	PHONICS/SPELLING		fy Syllables; Phoneme Categoriza rolled vowels/âr/are, air, ear, ere led Vowel Syllables			
RF.2.4	FLUENCY	Fluency Skill: Phrasing			ASSESSMENTS	
W.2.5 W.2.6 W.2.8	WRITING	Writing Trait: Word Choice: S	ensory Words e Word Choice and Provide Opir	nion	Weekly Assessments	
L.2.1 L.2.2 L.2.2c L.2.2d	GRAMMAR	Grammar Skill: Contractions Grammar Mechanics: Contra	ctions/Apostrophes		INTERIM WINDOW:	
RL.2.1 RL.2.4 SL.2.1 SL.2.1a W.2.7	Research	Unit Level: Research Skill: Tal	ems. How are similes used in poeking Notes develop from options for unit res			

Last saved: 7/1/2016 12:57 PM **24**

UNIT 4	BIG IDEA: Our Life/Our W	orld — How do different environments ma	ke the world an interesting place?	INSTRUCTIONAL WINDOW:	
WEEK 6	ESSENTIAL QUESTION:			INTERIM WINDOW	I:
UCS		UNIT WRAP-UP	SUMMATIVE ASSESSMENT Post Assessment Instruction		
RF.2.4 RF.2.4a RF.2.4b RF.2.4c	FLUENCY	Reader's Theater: A Whale of a Story	Using Assessment Results Tested skills:		
RI.2.5 W.2.7	COMPREHENSION	TIME FOR KIDS/Reading Digitally: Hope for the Everglades	RETEACH Skill/Strategy:		□ Whole Group□ Small GroupStudents:
SL.2.1a SL.2.1b W.2.6 W.2.7	RESEARCH AND INQUIRY	Research skill Choose Project Science/Social Studies Connection	Instructional strategy (ies)/activity (ies):		
L.2.2 RL.2.4 SL.2.5 W.2.3 W.2.5 W.2.6 W.2.8	WRITING EXTEND LEARNING Level Up	Genre Writing: Narrative Text Unit Writing Products: Friendly Letter Personal Narrative	RETEACH Skill/Strategy: Instructional strategy (ies)/activity (ies):		□ Whole Group □ Small Group Students:

UNIT 5	BIG IDEA: Let's Make a Di	ifference — How can peop	le make a difference?	IN	ISTRUCTIONAL WINDOW:		
WEEK 1	WEEKLY CONCEPT: Being	g a Good Citizen	ESSENTIAL QUESTION: Wha	at do good citizens do?			
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SE	ELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)	
RI.2.1 RI.2.5 RL.2.2	Title: "A Boy Named Martin Genre: Realistic Fiction	SHORT TEXT A Difficult Decision (510) Genre: Realistic Fiction	Strategy: Summarize Skill: Point of View	Strategy: Summarize Skill: Point of View		Reading/Writing Workshop: Organization; Sentence Structure	
RL.2.6 SL.2.1 SL.2.1a SL.2.1b SL.2.2 SL.2.3	Strategy: Summarize	Strategy: Summarize Skill: Point of View	Narrative Title: "Helping to Make Smiles"	MAIN SELECTIONS Genre: Realistic Fiction Titles: A: Fixing the Playground/"He O: The Food Crew/"A School E: The Food Crew/"A School B: How Many Greats?/"Freed	Feeds Others" (480) Feeds Others" (430)	Literature Anthology: What Makes This Text Complex: Specific Vocabulary; Prior Knowledge; Connections of Ideas	
L.2.4 L.2.4d L.2.5 L.2.5a RI.2.4	VOCABULARY	Usual Vocabulary Words: champion, determined, issues, promises, responsibility, rights, volunteered, votes Additional Domain Words: electoral, constituents, candidate Additional Academic Words: quotation marks, Vocabulary Strategy: Suffixes High Frequency Words answer, been, body, build, head, heard, minutes, myself, pretty, pushed Oral Vocabulary Words: calm, concern, exhausted, offered, treat					
L.2.1 L.2.1b L.2.2 L.2.2d RF.2.3 RF.2.3b RF.2.3f	PHONICS/SPELLING		eme Reversal; Initial and Final Sou hongs ou, ow		ending		
RF.2.4 RF.2.4a RF.2.4b	FLUENCY	Fluency Skill: Intonation			ASSESSMENTS Weekly Assessments		
W.2.3 W.2.5 W.2.6	WRITING	Writing Trait: Ideas: Descript Write About Reading: Analy.					
L.2.1 L.2.2 RL.2.1 RL.2.6 SL.2.1 W.2.7 W.2.8	GRAMMAR Research	Grammar Skill: Pronouns Grammar Mechanics: Quota Weekly: How can kids be god	ntion Marks od citizens at school and in the co	mmunity?	INTERIM WINDOW:		

UNIT 5	BIG IDEA: Let's Make a Di	fference — How can people	e make a difference?		INSTRUCTIONAL WINDOW	/ :
WEEK 2	WEEKLY CONCEPT: Coop	eration Works!	ESSENTIAL QUESTION: How	do people get along?		
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN S	SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.2.1 RI.2.5	Title: "My First Day"	SHORT TEXT Soccer Friends (510)	Strategy: Summarize	Strategy: Summarize		Reading/Writing Workshop: Genre
RL.2.2 RL.2.3	Genre: Summarize	Genre: Fiction	Skill: Point of View	Skill: Point of View		Literature Anthology:
RL.2.5 RL.2.6	Strategy: Reread	Strategy: Summarize	MAIN SELECTION Genre: Fiction	MAIN SELECTIONS Genre: Fiction		What Makes This Text
SL.2.1 SL.2.1a SL.2.1b		Skill: Point of View	Title: Once Upon a Baby Brother (560)	Titles: A: Rainy Day/"Boys and Gi	rls Club" (350)	Complex: Connections of Ideas; Organization; Specific Vocabulary
SL.2.2 SL.2.3			PAIRED SELECTION Genre: Informational Text/Expository	O: Thirteen Is a Crowd/"Big	g Brothers Big Sisters" (500) g Brothers Big Sisters" (400)	rocusuu,
1.24	VOCABULARY	Vessbulant Wands amused	Title: "Bully-Free Zone" (640)	imagination interact natio	ant noocoful	
L.2.4 L.2.4a L.2.5 L.2.5a RL.2.4	VOCABULARY	Additional Domain Words: br Vocabulary Strategy: Idioms High Frequency Words: broug	•	love, maybe, please, severa		
	PHONICS/SPELLING	_	me Blending; Phoneme Substitut ongs oy, oi		n; Phoneme Deletion	
RF.2.4 RF.2.4a RF.2.4b	FLUENCY	Fluency Skill: Expression			ASSESSMENTS Weekly Assessments	
	WRITING	Writing Trait: Sentence Fluen Write About Reading: Analyze	e Point of View			
L.2.1 L.2.1c L.2.2	GRAMMAR	Grammar Skill: Pronouns I and Grammar Mechanics: Capitali			INTERIM WINDOW:	
RI.2.1 RL.2.6 SL.2.1 SL.2.1a W.2.7	Research	Weekly: How do people get a	long in different settings and situ	lations?		

UNIT 5	BIG IDEA: Let's Make a Di	fference — How can peop	11	NSTRUCTIONAL WINDOW		
WEEK 3	WEEKLY CONCEPT: Our H	leroes	ESSENTIAL QUESTION: What do heroes do?			
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN S	ELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.2.1	Title: "A Hero On and Off		Strategy: Summarize	Strategy: Summarize		Reading/Writing
RI.2.3	Skis"	César Chávez (600)	al III o	CLUI C Martin	T	Workshop: Genre
RI.2.5			Skill: Connections Within a Text:	Skill: Connections Within a	a Text: Sequence	
RI.2.6	Genre: Informational	Genre: Informational	Sequence	MANINI CELECTIONIC		Literature Anthology: Specific
RI.2.8	Text/Biography	Text/Biography	MAIN SELECTION	MAIN SELECTIONS Conrol Biography		Vocabulary
RL.2.2	Strategy: Summarize	Strategy: Summarize	Genre:	Genre: Biography		
SL.2.1 SL.2.1b	Strategy. Summanze	Strategy. Summarize	Informational Text/Biography	Titles:		
SL.2.10 SL.2.2		Skill: Connections Within a	Informational Text/Biography		e Unsinkable Molly Brown"	
SL.2.2		Text: Sequence	Title: Brave Bessie (650)	(380)	ic Onsinkable Mony Brown	
3L.2.3		rext. Sequence	True: Brave Bessie (656)	\ , ,	ne Unsinkable Molly Brown"	
		Text Features: Bold Print,	PAIRED SELECTION	(550)	ie orisinkabie wiony brown	
		Subheadings, Timeline	Genre: Fiction/Legend		e Unsinkable Molly Brown"	
		,	l l l l l l l l l l l l l l l l l l l	(470)		
			Title: "The Legend of Kate Shelley"		e Unsinkable Molly Brown"	
			(640)	(640)	,	
L.2.4a	VOCABULARY	Vocabulary Words: agree, cl	hallenging, discover, heroes, interes	, perform, study, succeed		
L.2.4c		Vocabulary Strategy: Synony	yms			
L.2.4e			llong, always, draw, during, ever, me			
L.2.5		Oral Vocabulary Words: con	npeting, inspired, limited, overcome	, refused		
RI.2.4						
L.2.2	PHONICS/SPELLING		ify Syllables; Phoneme Categorization			
L.2.2d			nt Vowels:/ü/oo, u, u_e, ew, ue, ui; ˌ	/ů/ oo, ou, u		
RF.2.3		Structural Analysis: Contract	tions with not			
RF.2.3f						
RF.2.5b						
RF.2.4	FLUENCY	Fluency Skill: Phrasing			ASSESSMENTS	
RF.2.4a						
W.2.2	WRITING	Writing Trait: Organization:			Weekly Assessments	
W.2.6		Write About Reading: Analy				
L.2.1	GRAMMAR	Grammar Skill: Possessive P			INTERIM WINDOW:	
L.2.2		Grammar Mechanics: Capita	alization of Proper Nouns			
L.2.2a						
L1.1						
L1.1d					4	
RI.2.1	Research	Weekly: Explore the life of a	n American hero.			
RL.2.3						
SL.2.1						
W.2.2						
W.2.7						

UNIT 5	BIG IDEA: Let's Make a Difference — How can people make a difference?			III ACIIVO GOIDE	NSTRUCTIONAL WINDO	w:	
WEEK 4	WEEKLY CONCEPT: Prese		ESSENTIAL QUESTION: How	can we protect the Ear	an we protect the Earth?		
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SE	LECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)	
RL.2.3 RL.2.5 RL.2.6 SL.2.1c SL.2.2 SL.2.3 SL.2.6	Title: "Clean Water" Genre: Fiction Strategy: Make, Confirm, Revise Predictions	SHORT TEXT The Art Project (660) Genre: Fiction Strategy: Make, Confirm, Revise Predictions Skill: Character, Setting, Plot: Problem and Solution	Strategy: Make, Confirm, Revise Predictions Skill: Character, Setting, Plot: Problem and Solution MAIN SELECTION Genre: Fiction Title: The Woodcutter's Gift (690) PAIRED SELECTION Genre: Informational Text/Expository Title: "Earth's Resources" (600)	Strategy: Make, Confirm, Re Skill: Character, Setting, Plo MAIN SELECTIONS Genre: Fiction Titles: A: Let's Carpool/"The Clean O: Our Beautiful Tree/"Dirt! E: Our Beautiful Tree/"Dirt!! B: Family Night Unplugged/" (640)	t: Problem and Solution Air Campaign" (350) " (550) ' (440)	Reading/Writing Workshop: Specific Vocabulary; Sentence Clues Literature Anthology: What Makes This Text Complex: Connections of Ideas; Specific Vocabulary	
L.2.4 L.2.4a L.2.5 L.2.5a RI.2.4	VOCABULARY	Vocabulary Words: curious, distance, Earth resources, enormous, gently, proudly, rarely, supply Additional Academic Words: cause and effect, Vocabulary Strategy: Homophones High Frequency Words city, father, mother, o'clock, own, questions, read, searching, sure, though Oral Vocabulary Words: hesitated, memorable, pollution, reasons, suggest					
L.2.2 RF.2.3 RF.2.3b RF.2.3f	PHONICS/SPELLING		ify Syllables; Phoneme Deletion; I nt Vowels:/ô/a, aw, au, augh, al, o eam Syllables	Ç,	Addition		
RF.2.4 RF.2.4a RF.2.4b	FLUENCY	Fluency Skill: Intonation			ASSESSMENTS Weekly Assessments		
W.2.3 W.2.5 W.2.6 W.2.8	WRITING	Writing Trait: Word Choice: Write About Reading: Analyz	Linking Words ze Character, Setting, and Plot				
L.2.2 L.2.2c RL.2.1 RL.2.3 SL.2.1 W.2.7	GRAMMAR Research	Grammar Skill: Contractions Grammar Mechanics: Contra Weekly: How can recycling of		protect the earth?	INTERIM WINDOW:		

UNIT 5	BIG IDEA: Let's Make a I	Difference — How can people	e make a difference?	IN	NSTRUCTIONAL WINDOW:	
WEEK 5	WEEKLY CONCEPT: Righ	its and Rules	ESSENTIAL QUESTION: Wh	y are rules important?		
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SE	LECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.2.1 RI.2.3 RI.2.4	Title: "Town Rules" Genre: Time For Kids	SHORT TEXT Visiting the Past (610)	Strategy: Make, Confirm, Revise Predictions	Skill: Connections With a Te		Reading/Writing Workshop: Specific Vocabulary; Purpose
RL.2.3 SL.2.1	Strategy: Make, Confirm, Revise Predictions	Genre: Time For Kids Strategy: Make, Confirm,	Skill: Connections Within a Text: Cause and Effect MAIN SELECTION	MAIN SELECTIONS Genre: Expository Text		Literature Anthology: Purpose of a Text; Specific Vocabulary
SL.2.2 SL.2.3		Revise Predictions Skill: Connections Within a Text: Cause and Effect	Genre: Time For Kids Title: Setting the Rules (610) Paired Selection	Titles: A: Government Rules/"Pool O: Government Rules/"Pool E: Government Rules/"Pool B: Government Rules/"Pool	Rules" (540) Rules" (490)	
		Text Features: Subheadings, Chart	Genre: Time For Kids Title: "American Symbols" (650)			
L.2.4 L.2.4a L.2.4c L.2.5 L.2.5a	VOCABULARY	Additional Academic Words: a Vocabulary Strategy: Multiple High Frequency Words: anythi	•	, paper, person, voice, whole,	woman, words	
L.2.2 L.2.2d RF.2.3e RF.2.3f RF2.3	PHONICS/SPELLING		ne Deletion; Phoneme Segmenta owel Digraphs:/e/ea;/u/ou;/i/y :al Order (two letters)	ition; Phoneme Reversal; Phor	neme Blending	
	FLUENCY	Fluency Skill: Pronunciation			ASSESSMENTS	
W.2.2 W.2.5 W.2.6	WRITING	Writing Trait: Voice: Formal vs Write About Reading: Analyze			Weekly Assessments	
L.2.1 L.2.2 L.2.3 L.2.3a	GRAMMAR	Grammar Skill: Pronoun-Verb A Grammar Mechanics: Book Tit	_		INTERIM WINDOW:	
RI.2.3 SL.2.1 W.2.7	Research	Unit Level: Research Skill: Review Parts of the Librar	d significance of an American syl ry evelop from options for unit rese			

Last saved: 7/1/2016 12:57 PM **30**

UNIT 5	BIG IDEA: Let's Make a Difference — How can people make a difference?			INSTRUCTIONAL WINDOW:	
WEEK 6	ESSENTIAL QUESTION:			INTERIM WINDOW:	
UCS		UNIT WRAP-UP	SUMMATIVE ASSESSMENT Post Assessment Instruction		
RF.2.4 RF.2.4a RF.2.4b RF.2.4c	FLUENCY	Reader's Theater: The Search for the Magic Lake	Using Assessment Results Tested skills:		
RI.2.5 W.2.7	COMPREHENSION	TIME FOR KIDS/Reading Digitally: Good Deeds Add Up!	RETEACH Skill/Strategy:	□ Sn	Vhole Group mall Group Students:
SL.2.2 SL.2.3 W.2.7 W.2.6	RESEARCH AND INQUIRY	Research skill Choose Project Science/Social Studies Connection	Instructional strategy (ies)/activity (ies):		
W.2.2 W.2.5 W.2.6	WRITING	Genre Writing: Narrative Text Unit Writing Products: Friendly Letter Personal Narrative	RETEACH Skill/Strategy: Instructional strategy (ies)/activity (ies):	□ Sn	Vhole Group mall Group Students:
	EXTEND LEARNING Level Up				

UNIT 6	BIG IDEA: How On Earth?	— What keeps our world v	vorking?	IN	ISTRUCTIONAL WINDOW:	
WEEK 1	WEEKLY CONCEPT: Plant	Myths and Facts	ESSENTIAL QUESTION: Wha	t do myths help us unders	tand?	
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SE	ELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.2.1 RL.2.2	Title: "The Bluebell"	SHORT TEXT Why Fir Tree Keeps His	Strategy: Reread	Strategy: Reread		Reading/Writing Workshop: Genre
RL.2.6 SL.2.1	Genre: Fiction/Myth	Leaves (560)	Skill: Author's Purpose	Skill: Theme		Literature Anthology:
SL.2.1a SL.2.1b	Strategy: Reread	Genre: Myth	MAIN SELECTION Genre:	MAIN SELECTIONS Genre: Myth		What Makes This Text
SL.2.2 SL.2.3		Strategy: Reread	Informational Text/Expository	Titles:		Complex: Specific Vocabulary
		Skill: Theme	Title: The Golden Flower (590) PAIRED SELECTION Genre: Informational Text/Expository Title: "The Pumpkin Patch" (600)	A: The Apples of Idun/"Toma O: Hercules and the Golden A E: Hercules and the Golden A B: Demeter and Persephone,	Apples/"Apples" (550) Apples/"Apples" (440)	
L.2.4 L.2.4a L.2.4d L.2.5 L.2.6 RI.2.4	VOCABULARY	Additional Domain Words: Po Additional Academic Words: Vocabulary Strategy: Senten High Frequency Words: door,	adjective, myth, point of view,	er, someone, tomorrow, what	's, worry, yesterday	
L.2.2 L.2.2d RF.2.3 RF.2.3c RF.2.3f	PHONICS/SPELLING		y and Make Oral Rhymes; Phone Syllables and Open Syllables		ing; Phoneme Deletion	
RF.2.4 RF.2.4a RF.2.4b	FLUENCY	Fluency Skill: Expression			ASSESSMENTS Weekly Assessments	
W.2.3 W.2.6 W.2.5	WRITING	Writing Trait: Organization: So Write About Reading: Analyzo				
L.2.1 L.2.1e L.2.2	GRAMMAR	Grammar Skill: Adjectives Grammar Mechanics: Comma	as in a Series		INTERIM WINDOW:	
RI.2.1 SL.2.1 SL.2.1c	Research	Weekly: Research a plant and	what it needs to grow.			

UNIT 6	BIG IDEA: How On Earth?	— What keeps our world v	vorking?	INSTRUCTIONAL WINDOV	V:
WEEK 2	WEEKLY CONCEPT: We N	eed Energy	ESSENTIAL QUESTION: How do we use	energy?	
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)
RI.2.1 RI.2.3 RI.2.5 RI.2.6	Title: "How Does Energy Make Your Hair Stand Up?"	SHORT TEXT Pedal Power (660)	Strategy: Summarize Skill: Main Idea and Key	Strategy: Reread Skill: Author's Purpose	Reading/Writing Workshop: Sentence Structure; Specific Vocabulary
RI.2.7 RI.2.8 SL.2.1	Genre: Informational Text/Expository	Genre: Informational Text/Expository	Details MAIN SELECTION	MAIN SELECTIONS Genre: Informational Text	Literature Anthology:
SL.2.2 SL.2.3	Strategy: Reread	Strategy: Reread Skill: Author's Purpose Text Features: Photos With	Genre: Informational Text/Expository Title: My Light (680) PAIRED SELECTION	Titles: A: Wind Power/"A Solar House" (630) O: Wind Power/"A Solar House" (550) E: Wind Power/"A Solar House" (490)	What Makes This Text Complex: Genre; Connections of Ideas; Specific Vocabulary
		Captions, Subheadings, Diagram, Labels	Genre: Informational Text/ Narrative Nonfiction Title: "The Power of Water" (650)	B: Wind Power/"A Solar House" (690)	
L.2.4 L.2.4a L.2.4c L.2.5 L.4.5 L.4.5c RI.2.4	VOCABULARY	Additional Domain Words: da Vocabulary Strategy: Paragra High Frequency Words: alone	,, energy, flows, haul, power, silent, solar, under am, generators		
L.2.2 L.2.2d RF.2.3 RF.2.3c RF.2.3d RF.2.3f	PHONICS/SPELLING	Phonemic Awareness: Initial Phonics/Spelling Skill: CVCe S Structural Analysis: Prefixes/S	•	tial Phoneme Substitution	
RF.2.4	FLUENCY	Fluency Skill: Intonation		ASSESSMENTS Weekly Assessments	
W.2.2 W.2.5	WRITING	Writing Trait: Word Choice: C Write About Reading: Analyzo			
L.2.1 L.2.2	GRAMMAR	Grammar Skill: Articles and Togrammar Mechanics: Names		INTERIM WINDOW:	
RI.2.1 RI.2.6 W.2.2 W.2.7	Research	Weekly: How do we use diffe	rent forms of energy in our everyday lives?		

UNIT 6	BIG IDEA: How On Earth?	— What keeps our world	working?	II	NSTRUCTIONAL WINDOW	:		
WEEK 3	WEEKLY CONCEPT: Team	Up to Explore	ESSENTIAL QUESTION: Why is to	eamwork important	:?			
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN	SELECTION/PAIRED SELECTION	ACCESS COMPLEX TEXT (ACT)		
RI.2.1 RI.2.2 RI.2.5	Title: "Teamwork in Space" Genre: Informational	Dive Teams (660)	Strategy: Summarize Skill: Main Idea and Key Details	Strategy: Summarize Skill: Main Idea and Key	, Dotails	Reading/Writing Workshop: Prior Knowledge; Connections of Ideas		
RI.2.6 RI.2.7	Text/Expository	Genre: Informational	MAIN SELECTION	MAIN SELECTIONS	Details	Literature Anthology:		
RI.2.8 SL.2.1 SL.2.2	Strategy: Summarize	Strategy: Summarize	Genre: Informational Text/Expository		ext	What Makes This Text		
SL.2.3			Title: Astronaut Handbook (790) PAIRED SELECTION Genre: Informational Text/ Narrative Nonfiction	O: Digging For Sue/"And E: Digging For Sue/"And	cient Ship Discovered!" (430) cient Ship Discovered!" (550) cient Ship Discovered!" (470) cient Ship Discovered!" (670)	Complex: Sentence Structure; Specific Vocabulary		
L.2.5 L.2.5a L.4,5c L.4.5 L2.4 L2.4c L4.4b R1.2.4	VOCABULARY	Vocabulary Words: explorati Additional Domain Words: a Vocabulary Strategy: Greek a High Frequency Words above	Title: "Teamwork to the Top" (720) ocabulary Words: exploration, important, machines, prepare, repair, result, scientific, teamwork dditional Domain Words: astronaut, satellites ocabulary Strategy: Greek and Latin Roots igh Frequency Words above, brother, follow, listen, month, soft, something, song, who's, wind ral Vocabulary Words: attach, collect, deliver, experiments, nations					
L.2.2 L.2.2c L.2.2d RF.2.3 RF.2.3c RF.2.3f	PHONICS/SPELLING	Phonemic Awareness: Identi Phonics/Spelling Skill: Conso Structural Analysis: Contract		nd Blending; Phoneme A	Addition and Deletion			
RF.2.4 RF.2.4b	FLUENCY	Fluency Skill: Pronunciation			ASSESSMENTS			
W.2.2 W.2.5 W.2.6	WRITING	Writing Trait: Ideas: Support Write About Reading: Analyz			Weekly Assessments			
L.2.1 L.2.1e L.2.2 L.2.2c	GRAMMAR	Grammar Skill: Adjectives Th Grammar Mechanics: Apostr	•		INTERIM WINDOW:			
RI.2.1 RI.2.2 RI.2.5 SL.2.1 SL.2.1b W.2.7 W.2.8	Research	Weekly: Research a place you to be done? What job will ea	u'd like to travel and explore with a te ch team member have?	am. What jobs will need				

UNIT 6	6 BIG IDEA: How On Earth? — What keeps our world working?			INSTRU	JCTIONAL WINDOW	:
WEEK 4	WEEKLY CONCEPT: Mon	ey Matters	ESSENTIAL QUESTION: How do we use money			
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	·	MAIN SELECTION/PAIRED	ACCESS COMPLEX TEXT (ACT)
RI.2.2	Title: "Keep the Change!"	SHORT TEXT	Strategy: Summarize	Strategy: Summari	ze	Reading/Writing
RI.2.3		The Life of a Dollar Bill (660)	a	el III D :		Workshop: Organization;
RI.2.5	Genre: Informational	Camara Informational	Skill: Connections	Skill: Point of View	'	Genre
RI.2.7 RL.2.1	Text/Expository	Genre: Informational	Within a Text: Problem and Solution	MAIN CELECTIONS		Litaratura Anthalagur
RL.2.1 RL.2.2	Strategy: Summarize	Text/Expository	MAIN SELECTION	MAIN SELECTIONS Genre: Fiction		Literature Anthology: Organization; Specific
SL.2.1	Strategy. Summarize	Strategy: Summarize	Genre: Informational Text/Expository	Genre. Fiction		Vocabulary; Genre
SL.2.1 SL.2.1c		Strategy. Summarize	deine. Informational rext/Expository	Titles:		Vocabulary, Gerire
SL.2.10		Skill: Connections	Title: Money Madness (780)	A: How to Be a Sma	art Shonner (450)	
SL.2.3		Within a Text: Problem and	· · · · · · · · · · · · · · · · · · ·	O: How to Be a Sm	,	
35.2.3		Solution	PAIRED SELECTION		art Shopper " (500)	
			Genre:	B: How to Be a Sma		
		Text Features: Photos With	Fiction/Myth			
		Captions, Graph, Labels,	, ,			
		Subheadings	Title: "King Midas and the Golden Touch" (720)			
L.2.4	VOCABULARY	Vocabulary Words: invented	l, money, prices, purchase, record, system, value,	worth		
L.2.4c		Additional Domain Words:	redit cards			
L.2.5		Vocabulary Strategy: Paragr	aph Clues			
L.2.5a		High Frequency Words: agai	nst, anymore, complete, enough, river, rough, so	metimes, stranger, t	errible, window	
L.4.4a		Oral Vocabulary Words: cha	rity, image, popular, portrait, symbol			
RI.2.4						
L.2.2	PHONICS/SPELLING		eme Segmentation; Phoneme Substitution; Phone	eme Reversal		
L.2.2d		Phonics/Spelling Skill: Vowe	•			
RF.2.3		Structural Analysis: Compara	ative Endings: -er, est (with spelling changes)			
RF.2.3b						
RF.2.3c						
RF.2.3f						
RF.2.4	FLUENCY	Fluency Skill: Intonation		ASS	ESSMENTS	
RF.2.4a	MAINTINIO .	14/11/ = 1/2 - 1/2			-Lib. A	
W.2.2	WRITING	Writing Trait: Organization:	_	Wee	ekly Assessments	
W.2.5		Write About Reading: Analy	ze Text Connections			
W.2.6						
L.2.1	GRAMMAR	Grammar Skill: Adverbs and		INTE	ERIM WINDOW:	
L.2.1e		Grammar Mechanics: Capita	llization			
L.2.2						
L.2.2a						
RI.2.1	Research	Weekly: Where does money	come from and where does it go?			
RI.2.3						
RI.2.5						
W.2.7						

UNIT 6	RIG IDEA: How On Farth	? — What keeps our world	STRUCTIONAL WINDOW:	/1/2016 12:57 PM 33		
WEEK 5	WEEKLY CONCEPT: The	· · · · · · · · · · · · · · · · · · ·	ESSENTIAL QUESTION: Wh			
UCS	COMPREHENSION	READING/WRITING WORKSHOP	LITERATURE ANTHOLOGY/MAIN SELECTION/PAIRED SELECTION	LEVELED READER/MAIN SELE	•	ACCESS COMPLEX TEXT (ACT)
RL.2.2 RL.2.4 RL.2.6	Title: "Give Me a Brown Box," "Music Sends Me"	SHORT TEXT" A Box of Crayons," "What Story is	Strategy: Summarize Skill: Point of View	Strategy: Summarize Skill: Point of View		Reading/Writing Workshop: Purpose; Lack of Prior Knowledge
RL.2.10 SL.2.1 SL.2.1c SL.2.2	Genre: Poetry Strategy: Summarize	This?," "The Ticket" (N/A) Genre: Poetry	MAIN SELECTION Genre: Poetry	MAIN SELECTIONS Genre: Fiction		Literature Anthology:
SL.2.3		Strategy: Summarize Skill: Point of View Literary Element: Rhyme	Title: "Books to the Ceiling," "I've Got This Covered," "Eating While Reading" (N/A)	Titles: A: Matt's Journey/"Autumn L (430) O: A Fantastic Day!/"A Butter E: A Fantastic Day!/"Pablo an	fly Life," "Circus Day" (560)	What Makes This Text Complex?
		,	PAIRED SELECTION Genre: Poetry Title: "Clay Play(N/A)	B: A Day in Ancient Rome/"L Car" (640)		
L.2.4 L.2.4c L.2.5 L.2.5a L.2.6 RL.2.4	VOCABULARY	Additional Academic Words Vocabulary Strategy: Metap High Frequency Words: afte		g, pretended, scientist, someho	w, throughout, trouble, whe	erever
L.2.2 L.2.2d RF.2.3 RF.2.3f	PHONICS/SPELLING	Phonemic Awareness: Phon Phonics/Spelling Skill: r-cont Structural Analysis: Three (o	•	tion; Phoneme Segmentation		
RF.2.4	FLUENCY	Fluency Skill: Expression			ASSESSMENTS	
W.2.3 W.2.5 W.2.6	WRITING	Writing Trait: Word Choice: Write About Reading: Analy.			Weekly Assessments	
L.2.1 L.2.1e L.2.2	GRAMMAR	Grammar Skill: Adjectives ar Grammar Mechanics: Senter	nce Punctuation		INTERIM WINDOW:	
L.2.6 SL.2.1 W.2.7	Research	Weekly: Explore poetry and Unit Level: Research Skill: Visual Displays and Mu Unit Project: Self-select and		earch projects.		

Last saved: 7/1/2016 12:57 PM **36**

UNIT 6	BIG IDEA: How On Earth?	INSTRUCTIONAL WINDOW:			
WEEK 6	ESSENTIAL QUESTION: V	Vhat happens when families work toget	her?	INTERIM WINDOW:	
UCS		UNIT WRAP-UP	SUMMATIVE ASSESSMENT Post Assessment Instruction		
RF.2.4 RF.2.4a RF.2.4b RF.2.4c	FLUENCY	Reader's Theater: Mother Goose to the Rescue	Using Assessment Results Tested skills:		
RI.2.5 W.2.1	COMPREHENSION	TIME FOR KIDS/Reading Digitally: Flight School	RETEACH Skill/Strategy:	□ Whole Group □ Small Group Students:	
SL.2.1 SL.2.3 W.2.6 W.2.7	RESEARCH AND INQUIRY	Research skill Choose Project Science/Social Studies Connection	Instructional strategy (ies)/activity (ies):		
L.2.2 W.2.2 W.2.5 W.2.6	WRITING	Genre Writing: Narrative Text Unit Writing Products: Friendly Letter Personal Narrative	RETEACH Skill/Strategy: Instructional strategy (ies)/activity (ies):	□ Whole Group □ Small Group Students:	
	EXTEND LEARNING Level Up				