	Grade

[image: image10.png]i\
1

EEEEEEEEEEEEEEEEEEEEEEEE

2

	Second Grade – I. Phonemic Awareness, Word Recognition and Fluency Standard
Students in the primary grades learn to recognize and decode printed words, developing the skills that are the foundations for independent reading. They discover the alphabetic principle (sound-symbol match) and learn to use it in figuring out new words. They build a stock of sight words that helps them to read quickly and accurately with comprehension. By the end of third grade, they demonstrate fluent oral reading, varying their intonation and timing as appropriate for the text.

	Benchmarks
	Grade level Indicators
	Strategies/Resources

	Use letter-sound correspondence knowledge and structural analysis to decode words. (A)
	· Identify rhyming words with the same or different spelling patterns. (1)

· Blend phonemes (sounds) of letters and syllables to read unknown words with one or more syllables. (3)

· Use knowledge of common word families (e.g., -ite or -ate) to sound out unfamiliar words. (4)

· Segment letter, letter blends and syllable sounds in words. (5)

· Distinguish and identify the beginning, middle and ending sounds in words. (6)

Identify words as having either short- or long-vowel sounds. (7)

	· Rounding Up the Rhymes –(Teacher’s Guide to the Four Blocks – Patricia Cunningham), As a book with lots of rhymes is read, students identify the rhyming words for the teacher to write on index cards for the pocket chart. Display them in rhyming pairs (right, night). Students identify the spelling patterns that are the same (-ight) and generate other words (bright) that fit that pattern to display in a column. Those with different spelling patterns should then be discussed and analyzed (why, high; dear, here).

· Dr. Seuss books and activities

· Mother Goose stories and activities

· Activities available online using KEYWORD search

· Pharaoh’s Phonics Board Game

· Allington, Richard. What Really Matters for Struggling Readers, Longman, 2001.
· Word sorts

· sort by number of syllables

· sort by blends

· sort by vowel sounds

· words that have other words within them

· nouns, verbs, adjectives

· word families

· sort by meaning

 www.k111.k12.il.us/lafayette/fourblocks
· Month by Month Phonics – Patricia Cunningham

· Use student names to identify vowel sounds

· Choose a noun and create a sentence using specific vowel sounds.

· Example: The ape ate a grape.

· Working with Words (Patricia Cunningham)

· Use the Ohio Diagnostic test to assess student understanding. Complete the screening test to find appropriate placement.

· The ratio of extended reading and writing to skills instruction should be 3:1

	Demonstrate fluent oral reading, using sight words and decoding skills, varying intonation and timing as appropriate for text. (B)
	· Read regularly spelled multi-syllable words by sight. (2)

· Demonstrate a growing stock of sight words. (8)

· Read text using fluid and automatic decoding skills. (9)

· Read passages fluently with appropriate changes in voice, timing and expression. (10)

	· Word Wall – Each week five high frequency words are taught and then displayed in alphabetical order. As each word is introduced, students read, spell, chant, write, etc. The word wall is a constant tool to support reading and writing.

· Rx for Round Robin Reading

-
Read what a certain character said

-
Read it the way you think the character said it

-
Read the most exciting part

-
Read the most beautiful part

-
Read the part you like the best

-
Read the part that proved____

-
Read the stanza of the poem you liked best

-
Read the part that helped you understand the character best

 (Jerry Johns)
· Repeated readings of a text are more effective than practicing rapid word recognition on word lists or flashcards for developing fluency.

· Students use mental imagery when identifying vocabulary words.
· Keep a “browsing bin” of previously read text.

· Running records

· Sight word BINGO

· Letter/word manipulation e
· Books: Making Words by Patricia Cunningham and Dorothy Hall; Words Kids Need to know by Second Grade by Carson Dellosa Publishers
· Matching Books to Readers by Fountas and Pinnell (Heinemann) provides the difficulty levels of over 7,500 titles for grades K-4 to help find “just right” books.
· To build fluency

· choral reading

· Reader’s Theater

· repeated readings

· paired reading
· Echo reading is good for developing fluency. The teacher reads first and then the children become the echo, reading back to her. They try to match the teacher’s emphasis and fluency. Use relatively short sentences.

Goodbye Round Robin – Opitz & Rasinski
· 90 words per minute is an average silent reading rate for a 2nd grader

· EVALUATION/ASSESSSMENTS: Use integrated student portfolios for assessment. Use written or oral checklists, samples of writing, reading and writing conferences, reflective analysis, and reading logs; standardized tests.

	Second Grade – II. Acquisition of Vocabulary Standard
Students acquire vocabulary through exposure to language-rich situations, such as reading books and other texts and conversing with adults and peers. They use context clues, as well as direct explanations provided by others, to gain new words. They learn to apply word analysis skills to build and extend their own vocabulary. As students progress through the grades, they become more proficient in applying their knowledge of words (origins, parts, relationships, meanings) to acquire specialized vocabulary that aids comprehension.

	Use context clues to

determine the meaning

of new vocabulary. (A)

Read accurately high-frequency sight words. (B)

Apply structural analysis skills to build and extend vocabulary and to determine word meaning. (C)

	Contextual Understanding

· Use knowledge of word order and in-sentence context clues to support word identification and to define unknown words while reading. (1)

Conceptual Understanding

· Read accurately high-frequency sight words. (4)

Structural Understanding

· Determine the meaning of common compound words (e.g., lunchroom, baseball) by explaining the relationship between the words contained in the compound. (6)

· Identify contractions and common abbreviations and connect them to whole words. (7)

· Determine the meaning of prefixes, including un-, re-, pre-, and suffixes, including –er, -est, -ful, -less. (8)

	· Classroom poster

What if I do not know the word?

Look

Break

Think

Re-read

Substitute

 Skip it.

Ask someone for help.

Sound it out.

· Use previously read stories to other students.

· Use cloze sentences and paragraphs for daily practice.

Book resource: Guess the Covered Word by Joyce Kohfeldt and Helen Collier

· Sequence sentences and stories.

· Connections: Published by Barrett Kendall Publishing, Ltd.

· Whole – part – whole

Begin with a story that has many examples of the targeted sound or sight words. Then practice sound or words. Return to story or to another story with examples of targeted sound or words.

· Make index flip cards. Use post-it notes to cover and create prefixes, root words, and suffixes.

· Work with a partner to find words in reading material: compound words, root words, contractions, etc.
· www.ohiorc.org
 This site provides peer-reviewed lesson plans and
 websites that are correlated to the Ohio standards.

	(Continued from previous page)

Apply structural analysis skills to build and extend vocabulary and to determine word meaning. (C)

Know the meaning of specialized vocabulary by applying knowledge of word parts, relationships and meanings. (D)

Use resources to determine the meanings and pronunciations of unknown words. (E)

	Structural Understanding

· Use root words (e.g., smile) and their various inflections (e.g., smiles, smiling, smiled) to determine the meaning of words. (9)

Conceptual Understanding

· Identify words that have similar meanings (synonyms) and words that have opposite meanings (antonyms). (2)

· Classify words into categories (e.g., colors, fruits, vegetables). (3)

· Read homographs aloud correctly, adjusting sounds to fit meaning, and use words in context. (5)

Tools and Resources

· Determine the meaning and pronunciations of unknown words using a beginner’s dictionary, glossaries and technology. (10)

	Strategies/Comments/Vocabulary
· Concept circles

 tan sand peach

 fat apple banana

 (short a) (fruit)

 Student fills in the empty section and titles the

 concept.

· CONTESTANT GAME: Choose six students. Three kneel in front and become the “buzzer.” The three remaining students stand behind the “buzzer” and answer given questions programmed to any skill. The “buzzer” must sound in order for the student to answer the questions.

· Amelia Bedelia stories

· Homograph

 Word with same spelling as another word, whether or not pronounced alike, as pen (for writing) vs. pen (for animals) or bow (and arrow) vs. bow (of a ship).

· Quick Word Guide Dictionaries – paper student dictionaries to be kept in student desks for quick reference.

· Use picture dictionaries to locate unfamiliar vocabulary terms.

· EVALUATION/ASSESSMENT: Use integrated student portfolios for assessment. Use written or oral checklists, samples of writing, reading and writing conferences, reflective analysis, and reading logs.

	Second Grade – III. Reading Process: Concepts of Print, Comprehension Strategies and Self-Monitoring Strategies Standard

Students develop and learn to apply strategies, such as predicting and recalling, that help them to comprehend and interpret informational and literary texts. Reading and learning to read are problem-solving processes that require strategies for the reader to make sense of written language and remain engaged with texts. Beginners develop basic concepts about print (e.g., that print holds meaning) and how books work (e.g., text organization). As strategic readers, students learn to analyze and evaluate texts to demonstrate their understanding of text. Additionally, students learn to self-monitor their own comprehension by asking and answering questions about the text, self-correcting errors and assessing their own understanding. They apply these strategies effectively to assigned and self-selected texts read in and out of the classroom.

	Establish a purpose for reading and use a range of reading comprehension strategies to understand literary passages and text. (A)

Make predictions from text clues and cite specific examples to support predictions. (B)

Draw conclusions from information in text. (C)

	Comprehension Strategies

· Establish a purpose for reading (e.g., to be informed, to follow directions or to be entertained). (1)

· Create and use graphic organizers such as, Venn diagrams or webs, to demonstrate comprehension. (5)

Comprehension Strategies

· Predict content, events and outcomes from illustrations and prior experience and support those predictions with examples from the text or background knowledge. (2)

Comprehension Strategies
· Summarize text by recalling main ideas and some supporting details. (4)

	Strategies/Comments/Vocabulary

· Use real-world examples such as: warning labels, street signs, etc.

· Predictions that are logical are good predictions. Avoid, “Let’s see if you are right.” Instead, discuss, “Does that make sense? Could that happen? What in the story makes you think so?”
· KWL chart (What you Know, Want to know and what you have Learned)
· Character maps, story outlines, and webs.

· Comprehension Cubes. Plastic, blow up cubes programmed with comprehension questions.

· Finish the cartoon. Cut out cartoons, glue to paper leaving the last couple blocks off. Students complete the last couple of boxes with his/her prediction.

· Herringbone Technique
 [image: image1.wmf]

 [image: image2.wmf]

 [image: image3.wmf]

 Main Idea
 [image: image4.wmf]

 [image: image5.wmf]

 [image: image6.wmf]

 Using the information in the
completed herringbone, students
compose a two or three sentence summary of what was read.

· Rules for summarizing

- Tell what is important

- Tell it in a way that makes sense

- Try not to tell too much

(Strategies That Work – Harvey & Goudvis)

	Apply reading skills and strategies to summarize, compare, and contrast information in text, between text and across subject areas. (D)

Demonstrate comprehension by responding to questions such as, literal, informational and evaluative. (E)

	Comprehension Strategies

· Compare and contrast information in texts with prior knowledge and experience. (3)

· Summarize text by recalling main ideas and some supporting details. (4)

Comprehension Strategies
· Answer literal, inferential and evaluative questions to demonstrate comprehension of grade-appropriate print texts and electronic and visual media. (6)

	· Guided Reading – Teacher chooses material for children to read, introduces the text, sets a purpose for reading and then guides them to use the reading strategies needed for that material and that purpose. The focus is always on comprehension.
· Shared Reading
· Reading Counts and Accelerated Reading programs
· Circle stories, such as: If You Give a Mouse a Cookie by Laura Jane Numerof
· Frustration-level reading (accuracy below 90%, word by word reading, and comprehension below 75%) is to be avoided because of the negative impact on learning and attitude.
· Ask more “sincere” questions (ones to which you don’t know the answer and sincerely want to know) and fewer “checking” questions (to see if students know the answer).

· Classroom Poster

 Where are answers found?

· Right there (literal)

· Think and search (inferential)

· On your own (evaluative/applied)

From Content Area Reading – Vacca & Vacca

[image: image7.wmf]

 EMBED Paper.Document [image: image8.wmf]
[image: image9.wmf]

	Apply and adjust self-monitoring strategies to assess understanding of text. (F)

No Benchmark

	Comprehension Strategies
· Monitor comprehension by recognizing when text does not make sense, and look back or read on to reinforce comprehension. (7)

· Monitor reading comprehension by identifying word errors and self-correcting. (8)

Independent Reading

· Use criteria to choose independent reading materials (e.g., personal interest, knowledge of authors and genres or recommendations from others). (9)

· Independently read books for various purposes (e.g., for enjoyment, for literary experience, to gain information or to perform a task). (10)

	· When I don’t understand:

· stop and review

· reread and look back

· Questions to ask myself

· What is the story about?

· What is the problem?

· What is the solution?

· What makes me think so?

· What do I need to know more about?
· Five Finger Rule: Ask students to read the first one or two pages of the book (depending on number of words on a page) and to hold up a finger for every word they cannot read. If they get to five fingers up the book is probably too hard.

· Students use Post – it notes for recording questions and responses as reading progresses.

· Teacher/student conferences about book selections and independent reading.
· Interest inventories
· Students use leveled readers appropriately in individual reading
· Literacy circles, book talks, jack daws
· Book/author reports
· Use the following chart during independent reading for students to complete.
Fact

Question

Response

· Informal Reading Inventory, running records
EVALUATION/ASSESSMENT: Use integrated student portfolios for assessment. Use written or oral checklists, samples of writing, reading and writing conferences, reflective analysis, and reading logs; standardized tests.

	Second Grade – IV. Reading Applications: Informational, Technical and Persuasive Text Standard
Students gain information from reading for the purposes of learning about a subject, doing a job, making decisions and accomplishing a task. Students need to apply the reading process to various types of informational texts, including essays, magazines, newspapers, textbooks, instruction manuals, consumer and workplace documents, reference materials, multimedia and electronic resources. They learn to attend to text features, such as titles, subtitles and visual aids, to make predictions and build text knowledge. They learn to read diagrams, charts, graphs, maps and displays in text as sources of additional information. Students use their knowledge of text structure to organize content information, analyze it and draw inferences from it. Strategic readers learn to recognize arguments, bias, stereotyping and propaganda in informational text sources.

	Use text features and structures to organize content, draw conclusions and build text knowledge. (A)

Ask clarifying questions concerning essential elements of informational text. (B)

Identify the central ideas and supporting details of informational text. (C)

	Continued on following page.

· Use the table of contents, glossary, captions and illustrations to identify information and to comprehend texts. (1)

· List questions about essential elements from informational text (e.g., why, who, where, what, when and how) and identify answers. (3)

· Arrange events from informational text in sequential order. (2)

· Classify ideas from informational texts as main ideas or supporting details. (4)

·
	· Create classroom nonfiction convention books

· captions – each student creates a page with picture & caption

· charts and graphs

· comparisons

· key words

· titles, etc.

 (See Strategies That Work – Harvey & Goudvis, for examples)

· Questioning the Author (QTA)

 What is the author trying to say?

 What is the author’s message?

 Why is the author telling us that?

· Students create his/her own story and create a table of contents for the story.
· Create a book scavenger hunt. Teacher creates a list of directions for students to follow through the book, including the index, table of contents, pictures, captions, etc.
· Board game: Reading for Detail (found at the teacher supply sores)
· Students complete the following chart while reading independently or as a whole group:
Who

What

When

Where

Why

· Student illustrations and diagrams
· Wall or floor story: students recreate the story in sections using chart paper or sentence strips for rereading.
· Apron stories, puppet retelling, felt boards
· Research for non-fiction reports
· Student interviews

	Use visual aids as sources to gain additional information from text. (D)

Evaluate two- and three-step directions for proper sequencing and completeness. (E)

	· Identify information in diagrams, charts, graphs and maps. (5)

· Analyze a set of directions for proper sequencing. (6)
	· Non-fiction Big Books work especially well since all children can see the features as they are discussed.

· Use overhead transparencies

· Dioramas and trioramas

· Maps: either purchased or student created. For example, students use paper mache to build setting of the story.

· Divide class into groups and varying starting points. Following written directions, groups should meet by following directions.

· Assemble (glue) parts of a paper object together using written directions. For example: parts of a bicycle

· Read 1 to 3 step directions and follow from memory. Example: “Walk to the door. Turn off the lights. Return to your seat.”

· EVALUATION/ASSESSMENT: Use integrated student portfolios for assessment. Use written or oral checklists, samples of writing, reading and writing conferences, reflective analysis, and reading logs; standardized tests.

	Second Grade – V. Reading Applications: Literary Text Standard
Students enhance their understanding of the human story by reading literary texts that represent a variety of authors, cultures and eras. They learn to apply the reading process to the various genres of literature, including fables, tales, short stories, novels, poetry and drama. They demonstrate their comprehension by describing and discussing the elements of literature (e.g., setting, character and plot), analyzing the author’s use of language (e.g., word choice and figurative language), comparing and contrasting texts, inferring theme and meaning and responding to text in critical and creative ways. Strategic readers learn to explain, analyze and critique literary text to achieve deep understanding.

	Compare and contrast plot across literary works. (A)

Use supporting details to identify and describe main ideas, characters and setting. (B)

Recognize the defining characteristics and features of different types of literary forms and genres. (C)
	· Compare and contrast different versions of the same story. (1)

· Retell the plot of a story. (3)

· Describe the characters and setting. (2)

· Distinguish between stories, poems, plays, fairy tales and fables. (4)

	· Story retellings

· Dioramas

· Fractured Fairy tales (Sleepless Beauty, The Stinky Cheese Man)

· Incorporate various media: television, books, live theater, class reenactments, puppets

· Story mapping, character maps

· In journal writing, use color coded stickers to identify the various genres

· Create a three – D Venn diagram. Use hula-hoops to build the overlapping circles and students to separate into the sections.

· Map out genres
· After reading many examples of a genre, collaboratively create a chart that identified its key characteristics.

· Magazine collages using pictures and words

	Explain how an author’s word choice and use of methods influences the reader. (D)

Identify the theme of a literary text. (E)

	· Identify words from texts that appeal to the senses. (5)

Identify the theme of a text. (6)
	· Graffiti Wall – teacher and students collect and display memorable words/phrases throughout the year from their reading.

· Students fold paper into four parts. As teacher or other student reads, they draw what they are visualizing.

· Use magazines to cut out words and parts of pictures to represent the senses and sense words

· Hailstones and Halibut Bones by Mary O’Neill
· A Million Chameleons by Paul Scott
· Hooked on Books – creative bulletin board idea. Use mini book report forms on rings to keep track of each individual’s progress.

· EVALUATION/ASSESSMENT: Use integrated student portfolios for assessment. Use written or oral checklists, samples of writing, reading and writing conferences, reflective analysis, and reading logs; standardized tests.

	Second Grade – VI. Writing Process Standard
Students’ writing develops when they regularly engage in the major phases of the writing process. The writing process includes the phases of prewriting, drafting, revising, editing, and publishing. They learn to plan their writing for different purposes and audiences. They learn to apply their writing skills in increasingly sophisticated ways to create and produce compositions that reflect effective word and grammatical choices. Students develop revision strategies to improve the content, organization and language of their writing. Students also develop editing skills to improve writing conventions.

	Generate ideas for written compositions. (A)

Develop audience and purpose for self-selected and assigned writing tasks. (B)

Use organizers to clarify ideas for writing assignments. (C)

	Prewriting

· Generate writing ideas through discussions with others. (1)

· Develop a main idea for writing. (2)

Prewriting

· Develop a purpose and audience for writing. (3)

Prewriting

Use organizational strategies (e.g., brainstorming, lists, webs and Venn diagrams) to plan writing. (4)
	· Keep an ongoing “Idea List.” When children share stories from home or school, encourage them to add a phrase to their idealist.

· Student led book discussions

· Journals, using story starters

· Discuss with the students:

· who will read the selection

· if we hang it in the hallway

· if you take it home

· if you share it with a friend, etc.

· Create class made books (donate to younger grades or share with older classes)

· Pen-pals

Inspiration software allows students to create, update, and work with visual organizers, concept maps, idea maps, webs, and other visual diagrams.

	Use revision strategies and resources to improve ideas and content, organization, word choice and detail. (D)

Edit to improve sentence fluency, grammar and usage. (E)

	Drafting, Revising and Editing

· Organize writing with a developed beginning, middle and end. (5)

· Include transitional words and phrases. (7)

· Use language for writing that is different from oral language, mimicking writing style of books when appropriate. (8)

· Reread and assess writing for clarity, using a variety of methods (e.g., writer’s circle or author’s chair). (10)

· Add descriptive words and details and delete extraneous information. (11)

· Use resources (e.g., word wall, beginner’s dictionary and word bank) to select effective vocabulary. (12)

Drafting, Revising and Editing
· Use a range of complete sentences, including declarative, interrogative and exclamatory. (6)
	· During a Writer’s Workshop framework, students will be at various stages of the writing process. Some may be generating ideas for a new piece, while others are conferencing to revise or edit, and still others are working on a final publication.

· Peer feedback may include discussion of:

- The part I liked best was…

- I was confused about…

· A suggestion I have is…

· Use a Quick Word Guide desk reference or student dictionary

	Apply tools to judge the quality of writing. (F)

Publish writing samples for display or sharing with others using techniques such as, electronic resources and graphics. (G)

	· Proofread writing to improve conventions (e.g., grammar, spelling, punctuation and capitalization). (13)

· Apply tools (e.g., rubric, checklist and feedback) to judge the quality of writing. (14)

· Use available technology to compose text. (9)

Publishing

Rewrite and illustrate writing samples for display and for sharing with others. (15)
	· Self-Editing Checklist

 ___ Every sentence makes sense

 ___ Every sentence begins with a capital letter

 ​​​___ Every sentence ends with a punctuation mark

 ___ Names of people and places have capital letters

 ___ Work that might be misspelled are circled

· Begin to use editing symbols to edit work

· The ultimate goal is to have students able to self-evaluate their work based on the assessment tools that the class has developed together.

· Peer editing

· Kid Pix and Amazing Writing Machine are examples of user-friendly writing software

· Meet with the editor and publisher (teacher) on an individual basis.

· Author’s / Artist’s Chair – students sign up for a time to share their work with their classmates

· EVALUATION/ASSESSMENT: Use integrated student portfolios for assessment. Use written or oral checklists, samples of writing, reading and writing conferences, reflective analysis, and reading logs; standardized tests.

	Second Grade – VII. Writing Applications Standard
Students need to understand that various types of writing require different language, formatting and special vocabulary. Writing serves many purposes across the curriculum and takes various forms. Beginning writers learn about the various purposes of writing; they attempt and use a small range of familiar forms (e.g., letters). Developing writers are able to select text forms to suit purpose and audience. They can explain why some text forms are more suited to a purpose than others are and begin to use content-specific vocabulary to achieve their communication goals. Proficient writers control effectively the language and structural features of a large repertoire of text forms. They deliberately choose vocabulary to enhance text and structure their writing according to audience and purpose.

	Compose writings that convey a clear message and include well-chosen details. (A)
Write responses to literature that demonstrate an understanding of a literary work. (B)
	· Write stories that convey a clear message, include details, use vivid language and move through a logical sequence of steps and events. (1)
· Write responses to stories by comparing text to other texts, or to people or events in their own lives. (2)

	· Journals, creative writing workshops

· Use rubrics to evaluate the various parts of writing.

· Response logs or journals. Use these questions to respond to:

· “What did you like/dislike about the story?”

· “What was your favorite part of the story?”

· “If you could meet the main character, what questions would you ask him/her?”

· etc.

	Write friendly letters and invitations complete with date, salutation, body, closing and signature. (C)

No Benchmark
	· Write letters or invitations that include relevant information and follow letter format (e.g., date, proper salutation, body, closing and signature). (3)

Produce informal writings (e.g., messages, journals, notes and poems) for various purposes. (4)
	· Writing center with a variety of writing tools, stationery, “stamps,” envelopes, etc.

· Pen pals; thank you letters; informal notes to family or friends

 www.epals.com (get parental permission) or a neighboring classroom,

 school district, or nursing home

· Classroom Post office

· The Jolly Postman and Other People’s Letters by Alan Ahlberg and Janet Ahlberg

· Dear Mr. Blueberry by Simon James

· Phone message pad. Students learn to take messages using an outline and practice with peers.
· Teachers have many opportunities to observe students engaged in activities related to these skills.

· EVALUATION/ASSESSMENT: Use integrated student portfolios for assessment. Use written or oral checklists, samples of writing, reading and writing conferences, reflective analysis, and reading logs; standardized tests.

	Second Grade – VIII. Writing Conventions Standard
Students learn to master writing conventions through exposure to good models and opportunities for practice. Writing conventions include spelling, punctuation, grammar and other conventions associated with forms of written text. They learn the purpose of punctuation: to clarify sentence meaning and help readers know how writing might sound aloud. They develop and extend their understanding of the spelling system; using a range of strategies for spelling words correctly and using newly learned vocabulary in their writing. They grow more skillful at using the grammatical structures of English to effectively communicate ideas in writing and to express themselves.

	Print legibly using appropriate spacing. (A)

Spell grade-appropriate words correctly. (B)
	Handwriting

· Print legibly, and space letters, words and sentences appropriately. (1)

Spelling

· Spell words with consonant blends and digraphs. (2)

· Spell regularly used and high frequency words correctly. (3)

· Spell words studied (e.g., word lists, text words) correctly. (4)

· Spell plurals and verb tenses correctly. (5)

· Begin to use spelling patterns and rules correctly (e.g., dropping silent e before adding -ing). (6)

· Use spelling strategies (e.g., word wall, word lists, thinking about the base word and affixes). (7)

	· Use the spaceman spacer to place between words in sentences. Available at teacher supply stores OR use a clothespin and have the students decorate it themselves.
· Dry erase boards, chalk boards, shaving cream
· Use songs and rhymes to help students learn spelling. For example, BINGO, Mickey Mouse, the BOLOGNA commercial.

· Sign language (words and finger alphabet)

· Scrabble

· Individual chalkboards, white boards, shaving cream, pudding, letters
· Spelling buddies

· Emphasis should be on learning how words work more than on memorizing a weekly spelling list. Study patterns, rules, exceptions, etc.

· Have A Go

 When attempting an unknown word in their writing, encourage students to try it two or more different ways to decide what looks right.

 First Try Second Try Third Try Correct

 Staydiem stadium stadeim stadium

	Use conventions of punctuation and capitalization in written work. (C)

Use grammatical structures in written work. (D)

	Punctuation and Capitalization
· Use periods, question marks and exclamation points as endpoints correctly. (8)

· Use quotation marks. (9)

· Use correct punctuation for contractions and abbreviations. (10)

· Use correct capitalization (e.g., proper nouns, the first word in a sentence, months and days). (11)

Grammar and Usage
· Use nouns, verbs, adverbs, and adjectives correctly. (12)

· Use subjects and verbs that are in agreement. (13)

· Use personal pronouns. (14)

· Use past and present verb tenses (e.g., “we were”, rather than “we was”). (15)

Use nouns and pronouns that are in agreement. (16)
	· Students have color-coded flashcards with endpoints. Teacher reads sentence and students hold up endmarks. This makes it easier for teacher to check.

· Use clips of television sitcoms, cartoons to write dialogue

· Students glue elbow macaroni noodles on sentences to represent quotation marks and commas

· Students edit given sentences/paragraphs to add appropriate punctuation marks and capitalization (chalkboard, overhead)

· Students act out verbs and nouns
· Mad Lib books can be purchased at bookstore to teach part
· Use highlighter tape to highlight parts of speech
· Write the lyrics to a favorite song on the overhead and box the nouns, underline verbs, etc.
· Sing Toby Keith’s “I Want to Talk About Me”
· Journal responses and daily oral practice (students edit journals with teacher)

· Writing workshop activities
· EVALUATION/ASSESSMENT: Use integrated student portfolios for assessment. Use written or oral checklists, samples of writing, reading and writing conferences, reflective analysis, and reading logs; standardized tests.

	Second Grade – IX. Research Standard
Students define and investigate self-selected or assigned issues, topics and problems. They locate, select and make use of relevant information from a variety of media, reference and technological sources. Students use an appropriate form to communicate their findings.

Research is used in all content areas and should be incorporated within the instruction and assessment of the content-specific standards and benchmarks.

	Generate questions for investigation and gather information from a variety of sources. (A)

Retell important details and findings. (B)

	· Create questions for investigations, assigned topic or personal area of interest. (1)

· Utilize appropriate searching techniques to gather information from a variety of locations (e.g., classroom, school library, public library or community resources). (2)

· Acquire information with teacher assistance, from multiple sources (e.g., books, magazines, videotapes, CD-ROM’s, Web sites) and collect data (e.g., interviews, experiments, observations or surveys) about the topic. (3)

· Identify important information and write brief notes about the information. (4)

· Sort relevant information into categories about the topic with teacher assistance. (5)

Report important findings to others. (6)
	· Book bins arranged by science or social studies topics

· Student interviews: Student interviews one another in unit of study character. Ex./ Halloween unit interview a monster/witch; Spider unit, interview a spider. Interviewer must ask 10 questions. Interviewee must answer in complete sentences. (Include exclamations)

· Research reports

· Use rubrics to assess students

· Video student-created commercials

· Helpful Websites and Search engines:
· Yahooligans (search engine)
· Google (search engine)
· www.reading.org
· www.readwritethink.org
· www.teachers.net
· www.bookadventure.org
· www.readin.org
· www.authorsandillustrators.com (Authors and Illustrators)
· www.yahooligans.com/schoolbell/languagearts/authors

· Students use post-its and highlighter tape to locate important information in texts

· Work with a partner to sort and classify information from the text

· Concept webs for dividing information

· Use graphic organizers and outlines

· Use pictures as visual reminders (magazine cut outs, drawings)

· Oral Presentations

EVALUATION/ASSESSMENT: Use integrated student portfolios for assessment. Use written or oral checklists, samples of writing, reading and writing conferences, reflective analysis, and reading logs.

	Second Grade – X. Communication: Oral and Visual Standard
Students learn to communicate effectively through exposure to good models and opportunities for practice. By speaking, listening, providing, and interpreting visual images, they learn to apply their communication skills in increasingly sophisticated ways. Students learn to deliver presentations that effectively convey information and persuade or entertain audiences. Proficient speakers control language and deliberately choose vocabulary to clarify their points and adjust their presentations according to audience and purpose.

Communication is used in all content areas and should be incorporated within the instruction and assessment of the content-specific standards and benchmarks.

	Use active listening strategies to identify the main idea and to gain information from oral presentations. (A)

Connect prior experiences, insights and ideas to those of a speaker. (B)

Follow multi-step directions. (C)

Speak clearly and at an appropriate pace and volume. (D)

	Listening and Viewing

· Use active listening strategies such as, making eye contact and asking for clarification and explanation. (1)
· Identify the main idea of oral presentations and visual media. (3)
Listening and Viewing

· Compare what is heard with prior knowledge and experience. (2)

Listening and Viewing
· Follow two- and three-step oral directions. (4)

Speaking Skills and Strategies

Demonstrate an understanding of the rules of the English language. (5)
	· Play the “staring game” while having a conversation. The staring game is locking eye contact on the partner’s eyes. First person to move eyes loses the game.

· Students close eyes and brainstorm a list of sounds they hear in various settings. (in the classroom, outside, etc)

· After viewing a television program, movie or speaker, students need to brainstorm a list of topics discussed. After brainstorming the list, students narrow down to the main idea.

· Students do background search on the speaker’s material prior to presentation. Brainstorm any ideas with parents, teacher and peers to draw in personal experience.

· Generate questions for the speaker at the conclusion of the presentation.

· Give students oral directions: Example. Walk to the door. Sharpen your pencil. Return to your seat. As the year progresses, add more orders to the list.

	Deliver a variety of presentations that include relevant information and a clear sense of purpose. (E)

	· Select language appropriate to purpose and use clear diction and tone. (6)

· Adjust volume to stress important ideas. (7)

Speaking Applications

· Deliver informational presentations that:

a. present events or ideas in logical sequence and maintain a clear focus;

b. demonstrate an understanding of the topic;

c. include relevant facts and details to develop a topic;

d. organize information with a clear beginning and ending;

e. include diagrams, charts or illustrations as appropriate; and

f. identify sources. (8)

· Deliver formal and informal descriptive presentations recalling an event or personal experience that convey relevant information and descriptive details. (9)

· Deliver simple dramatic presentations (e.g., recite poems, rhymes, songs and stories). (10)

	· Rules for sharing in the group

- Tell what is important

- Tell it in a way that makes sense

- Try not to tell too much

 (Strategies That Work – Harvey & Goudvis)

· Conversation etiquette.

· Raise hand, take turns speaking, listen to one another and raise questions.

· Peer responses to oral presentations

- The part I like best is…

- The part I am not clear about is…

- You need to tell me more about…

- Other suggestions

· Share a computer slide show (e.g., Kid Pix Studio, PowerPoint) on a topic of research stemming from the Science, Math, or Social Studies curriculum

· Cite authors and sources used in presentations and research. Use the Citation Machine website for review.

· Distinguishes between causal language used at home and formal language used at school and in the workplace.

· Poetry notebook Throughout the year, as short poems are introduced during shared reading, they are added to each child’s 3-ring binder. Binders go home weekly so students can read the poems to “Lucky Listeners” who sign the listeners’ page. Construct a Table of Contents and/or an Index for the notebook to learn its purpose in a meaningful and authentic way.

· Create a poem of the day. Students choose favorite poem from the year and type and illustrate their poem, bind the class favorites to create a yearly class book.

· Students create retellings through dramatic interpretation. Example: Little Red Riding Hood, Goldilocks, The Three Little Pigs
· Student interviews with peers, parents, and staff members

· Knows different features that affect a viewer’s perception of characters in visual media (Ex./ villains, heroes, facial expression, body language, etc.)

· Distinguish the difference between various types of television programming (news, sports, sitcoms)

· EVALUATION/ASSESSMENT: Use integrated student portfolios for assessment. Use written or oral checklists, samples of writing, reading and writing conferences, reflective analysis, and reading logs; standardized tests.

adapted from the Ohio Department of Education

Ohio Academic Content Standards

Language Arts Curriculum Guide

Adapted From Summit County ESC Course of Study 2003
Revised by Trumbull County ESC 8/04

15

_1111556158.bin

_1111556190.bin

_1111556104.bin

