Page | 6

	Grade 2

	Domain: LITERATURE

	Cluster: Key Ideas and Details

	STANDARD CODE
	STANDARD

	LAFS.2.RL.1.1
	Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text.

	
	ACCESS POINTS

	
	LAFS.2.RL.1.AP.1a
	Answer who, what, where, when, why and how questions using key details from text.

	
	
	Essential Understandings

	
	
	Answer a simple question about a text.

Answer questions about key details in a text.

	
	LAFS.2.RL.1.AP.1b
	Ask who, what, where, when, why and how questions to demonstrate understanding of key details from text.

	
	
	Essential Understandings

	
	
	Ask a simple question about a text.

Ask questions to demonstrate understanding about key details in a text.

	LAFS.2.RL.1.2
	Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral.

	
	ACCESS POINTS

	
	LAFS.2.RL.1.AP.2a
	Use details to recount stories, including fables and folktales from diverse cultures.

	
	
	Essential Understandings

	
	
	Identify events in a familiar story

Identify signal words (e.g., first, next and finally) in a selection from a story.

Categorize a set of events in the story by beginning, middle and ending.

Retell a familiar story.

	
	LAFS.2.RL.1.AP.2b
	Determine the central message, lesson or moral of fables and folktales from diverse cultures.

	
	
	Essential Understandings

	
	
	Identify the problem in the story.

Identify the solution to the problem in the story.

Given choices, choose the central message.

	LAFS.2.RL.1.3
	Describe how characters in a story respond to major events and challenges.

	
	ACCESS POINTS

	
	LAFS.2.RL.1.AP.3a
	Describe or select a description of a major event or problem in a story.

	
	
	Essential Understandings

	
	
	With prompting and support, identify the problem of the story.

With prompting and support, identify the solution to the problem in the story.

	
	LAFS.2.RL.1.AP.3b
	Describe or select a description of how characters respond to major events or problems in a story.

	
	
	Essential Understandings

	
	
	Identify and/or describe the characters from a story.

Identify major events or problems in a story.

Describe feelings of a character during the events or problems in a story.

	Cluster: Craft and Structure

	STANDARD CODE
	STANDARD

	LAFS.2.RL.2.4
	Describe how words and phrases (e.g., regular beats, alliteration, rhymes, repeated lines) supply rhythm and meaning in a story, poem, or song.

	
	ACCESS POINTS

	
	LAFS.2.RL.2.AP.4a
	Identify the literary devices (e.g., regular beats, alliteration, rhymes, repeated lines) in a story, poem or song.

	
	
	Essential Understandings

	
	
	Recognize repeated lines.

Recognize rhyming words.

Recognize alliteration.

	
	LAFS.2.RL.2.AP.4b
	Describe how the literary devices (e.g., regular beats, alliteration, rhymes, and repeated lines) supply meaning in a story, poem or song.

	
	
	Essential Understandings

	
	
	Recognize the meaning of repeated lines in a story, poem or song.

Recognize the meaning of rhyming words in a story, poem or song.

Recognize the meaning of alliteration in a story, poem or song.

	LAFS.2.RL.2.5
	Describe the overall structure of a story, including describing how the beginning introduces the story and the ending concludes the action.

	
	ACCESS POINTS

	
	LAFS.2.RL.2.AP.5a
	Describe or select the description of what happened (or key events from) in the beginning of the story.

	
	
	Essential Understandings

	
	
	Identify events in a familiar story.

Identify the signal words in a selection from a story.

With prompting and support, categorize a set of events in the story by beginning, middle and ending.

Describe beginning, middle and ending of a story.

	
	LAFS.2.RL.2.AP.5b
	Describe or select the description of what happened (or key events from) in the end of the story.

	
	
	Essential Understandings

	
	
	Identify events in a familiar story.

Identify the signal words in a selection from a story.

With prompting and support, categorize a set of events in the story by beginning, middle and ending.

Describe beginning, middle and ending of a story.

	
	LAFS.2.RL.2.AP.5c
	Use signal words (e.g., while, because, when, after-before, later) to describe event sequence, actions and interactions in a story.

	
	
	Essential Understandings

	
	
	Identify events in a familiar story.

Identify the signal words in a selection from a story.

With prompting and support, categorize a set of events in the story by beginning, middle and ending.

Describe beginning, middle and ending of a story.

	LAFS.2.RL.2.6
	Acknowledge differences in the points of view of characters, including by speaking in a different voice for each character when reading dialogue aloud.

	
	ACCESS POINTS

	
	LAFS.2.RL.2.AP.6a
	Identify the different points of view of different characters in a story (e.g., who thinks it is a bad idea to play a joke on a friend?)

	
	
	Essential Understandings

	
	
	Identify the main character of a story.

Identify the character telling the story.

Match dialogue, thoughts and actions to each character in a story.

Identify a point of view from one character and state one related observation.

	Cluster: Integration of Knowledge and Ideas

	STANDARD CODE
	STANDARD

	LAFS.2.RL.3.7
	Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot.

	
	ACCESS POINTS

	
	LAFS.2.RL.3.AP.7a
	Use illustrations and words in text to answer questions about the characters, key events, problem or solution in a story.

	
	
	Essential Understandings

	
	
	With prompting and support, answer simple questions about an illustration in the story as it pertains to a character, setting or event.

Answer questions about how the two illustrations are similar and how they are different.

	
	LAFS.2.RL.3.AP.7b
	Use information gained from illustrations to describe elements within the setting.

	
	
	Essential Understandings

	
	
	With prompting and support, answer simple questions about an illustration in the story as it pertains to a character, setting or event.

Answer questions about how the two illustrations are similar and how they are different.

	
	LAFS.2.RL.3.AP.7c
	Use information gained from illustrations and words in text to describe a character’s feelings or what a character wanted.

	
	
	Essential Understandings

	
	
	With prompting and support, answer simple questions about an illustration in the story as it pertains to a character, setting or event.

Answer questions about how the two illustrations are similar and how they are different.

	
	LAFS.2.RL.3.AP.7d
	Use information gained from illustrations and words in text to describe relationships between characters (e.g., mother/daughter and, love/hate).

	
	
	Essential Understandings

	
	
	With prompting and support, answer simple questions about an illustration in the story as it pertains to a character, setting or event.

Answer questions about how the two illustrations are similar and how they are different.

	LAFS.2.RL.3.9
	Compare and contrast two or more versions of the same story (e.g., Cinderella stories) by different authors or from different cultures.

	
	ACCESS POINTS

	
	LAFS.2.RL.3.AP.9a
	Compare and contrast illustrations or visuals between two or more versions of the same story (e.g., Cinderella stories) by different authors or from different cultures.

	
	
	Essential Understandings

	
	
	With prompting and support, answer simple questions about an illustration in the story as it pertains to a character, setting or event.

Answer questions about how the two illustrations are similar and how they are different.

	
	LAFS.2.RL.3.AP.9b
	Compare and contrast characters or events between two or more versions of the same story by different authors or from different cultures.

	
	
	Essential Understandings

	
	
	Identify the same characters in two versions of the same story.

With prompting and support, answer simple questions about how the characters are similar.

With prompting and support, answer simple questions about how the characters are different.

	Cluster: Range of Reading and Level of Text Complexity

	STANDARD CODE
	STANDARD

	LAFS.2.RL.4.10
	By the end of the year, read and comprehend literature, including prose and poetry, in the grades 2–3 text complexity band proficiently, with scaffolding as needed at the high end of the range.

	
	ACCESS POINTS

	
	LAFS.2.RL.4.AP.10a
	Choose narrative text or adapted text to read and reread, listen to or view for leisure purposes.

	
	
	Essential Understandings

	
	
	Read a variety of texts with scaffolding and supports.

	Domain: INFORMATIONAL TEXT

	Cluster: Key Ideas and Details

	STANDARD CODE
	STANDARD

	LAFS.2.RI.1.1
	Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text.

	
	ACCESS POINTS

	
	LAFS.2.RI.1.AP.1a
	Answer who, what, where, when, why and how questions from informational text.

	
	
	Essential Understandings

	
	
	Explain the contribution or purpose of illustrations in informational text.

Identify a key idea from a list that corresponds to an illustration.

Answer simple questions about a key idea from the text.

	LAFS.2.RI.1.2
	Identify the main topic of a multiparagraph text as well as the focus of specific paragraphs within the text.

	
	ACCESS POINTS

	
	LAFS.2.RI.1.AP.2a
	Identify the main topic of a multiparagraph informational text.

	
	
	Essential Understandings

	
	
	Identify the main topic of a simple informational text (e.g., one paragraph).

Given options, choose the main topic of an informational text.

	
	LAFS.2.RI.1.AP.2b
	Identify the focus of specific paragraphs within in an informational text.

	
	
	Essential Understandings

	
	
	Identify a fact.

Identify a detail.

Identify the focus of a paragraph within a text.

Given options, choose the main idea of a paragraph.

	LAFS.2.RI.1.3
	Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text.

	
	ACCESS POINTS

	
	LAFS.2.RI.1.AP.3a
	Identify the connection between a series of historical events in an informational text.

	
	
	Essential Understandings

	
	
	Identify the sequence of events from a provided set of familiar events.

Identify the steps in a process from a provided familiar process.

Identify the effect of a provided cause (or vice versa).

Identify the text structure of a text as either sequence or cause/effect.

	
	LAFS.2.RI.1.AP.3b
	Identify the steps in a process in an informational text and describe how they are connected.

	
	
	Essential Understandings

	
	
	Identify the sequence of events from a provided set of familiar events.

Identify the steps in a process from a provided familiar process.

Identify the effect of a provided cause (or vice versa).

Identify the text structure of a text as either sequence or cause/effect.

	
	LAFS.2.RI.1.AP.3c
	Identify the connection between scientific ideas or concepts in an informational text.

	
	
	Essential Understandings

	
	
	Identify the sequence of events from a provided set of familiar events.

Identify the steps in a process from a provided familiar process.

Identify the effect of a provided cause (or vice versa).

Identify the text structure of a text as either sequence or cause/effect.

	Cluster: Craft and Structure

	STANDARD CODE
	STANDARD

	LAFS.2.RI.2.4
	Determine the meaning of words and phrases in a text relevant to a grade 2 topic or subject area.

	
	ACCESS POINTS

	
	LAFS.2.RI.2.AP.4a
	Determine the meaning of words and phrases in a text relevant to a grade 2 topic or subject area.

	
	
	Essential Understandings

	
	
	Identify unknown words from a text relevant to the grade level.

Define an unknown word by using the context of the text.

Define an unknown word by using word parts.

Define an unknown word by using a dictionary or glossary.

	LAFS.2.RI.2.5
	Know and use various text features (e.g., captions, bold print, subheadings, glossaries, indexes, electronic menus, icons) to locate key facts or information in a text efficiently.

	
	ACCESS POINTS

	
	LAFS.2.RI.2.AP.5a
	Identify and use various text features to locate key facts or information in a text efficiently.

	
	
	Essential Understandings

	
	
	Identify various text features (e.g., title, bold print, illustrations and glossaries) within informational text.

Locate key facts and information using text features.

	LAFS.2.RI.2.6
	Identify the main purpose of a text, including what the author wants to answer, explain or describe.

	
	ACCESS POINTS

	
	LAFS.2.RI.2.AP.6a
	Identify the main purpose of a text, including what question the author is answering, explaining or describing.

	
	
	Essential Understandings

	
	
	Identify the author of an informational text.

Describe why the author might have written the text.

	Cluster: Integration of Knowledge and Ideas

	STANDARD CODE
	STANDARD

	LAFS.2.RI.3.7
	Explain how specific images (e.g., a diagram showing how a machine works) contribute to and clarify a text.

	
	ACCESS POINTS

	
	LAFS.2.RI.3.AP.7a
	Explain or identify what specific images teach the reader to do or tell the reader.

	
	
	Essential Understandings

	
	
	Identify a specific image in the text that matches a provided description.

	LAFS.2.RI.3.8
	Describe how an author uses reasons to support specific points in a text.

	
	ACCESS POINTS

	
	LAFS.2.RI.3.AP.8a
	Identify the facts and details an author gives to support points in a text.

	
	
	Essential Understandings

	
	
	Identify a fact.

Identify a detail.

Identify the focus of a paragraph within a text.

	
	LAFS.2.RI.3.AP.8b
	Describe how facts and details support specific points the author makes in a text.

	
	
	Essential Understandings

	
	
	Identify a point the author makes.

Identify a fact that supports the point.

Identify a detail that supports the point.

	LAFS.2.RI.3.9
	Compare and contrast the most important points presented by two texts on the same topic.

	
	ACCESS POINTS

	
	LAFS.2.RI.3.AP.9a
	Compare the most important points presented by two texts on the same topic.

	
	
	Essential Understandings

	
	
	Identify the most important point of a text on a familiar topic.

Identify the most important point of a second text on the same familiar topic.

Identify similarities of two selected points from the two texts on the topic.

	
	LAFS.2.RI.3.AP.9b
	Contrast the most important points presented by two texts on the same topic.

	
	
	Essential Understandings

	
	
	Identify the most important point of a text on a familiar topic.

Identify the most important point of a second text on the same familiar topic.

Identify differences of two selected points from the two texts on the topic.

	Cluster: Range of Reading and Level of Text Complexity

	STANDARD CODE
	STANDARD

	LAFS.2.RI.4.10
	By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 2–3 text complexity band proficiently, with scaffolding as needed at the high end of the range.

	
	ACCESS POINTS

	
	LAFS.2.RI.4.AP.10a
	Choose informational text to read and reread, listen to or view for understanding.

	
	
	Essential Understandings

	
	
	Read a variety of texts with scaffolding and supports.

	
	LAFS.2.RI.4.AP.10b
	Choose text to read and reread, listen to or view for informational purposes (e.g., to answer questions; understand the world around them).

	
	
	Essential Understandings

	
	
	Read a variety of texts with scaffolding and supports.

	
	LAFS.2.RI.4.AP.10c
	Discuss key details and main topic of an informational text.

	
	
	Essential Understandings

	
	
	Explain the contribution or purpose of illustrations in informational text.

Identify a key idea from a list that corresponds to an illustration.

Answer simple questions about a key idea from the text.

	Domain: FOUNDATIONAL SKILLS

	Cluster: Phonics and Word Recognition

	STANDARD CODE
	STANDARD

	LAFS.2.RF.3.3
	Know and apply grade-level phonics and word analysis skills in decoding words.
a. Distinguish long and short vowels when reading regularly spelled one-syllable words.
b. Know spelling-sound correspondences for additional common vowel teams.
c. Decode regularly spelled two-syllable words with long vowels.
d. Decode words with common prefixes and suffixes.
e. Identify words with inconsistent but common spelling-sound correspondences.
f. Recognize and read grade-appropriate irregularly spelled words.

	
	ACCESS POINTS

	
	LAFS.2.RF.3.AP.3a
	Identify long and short vowels in regularly spelled one-syllable words.

	
	
	Essential Understandings

	
	
	Recognize long and short vowels in isolation.

	
	LAFS.2.RF.3.AP.3b
	Decode regularly spelled one-syllable words with long vowels.

	
	
	Essential Understandings

	
	
	Recognize long vowels.

Recognize silent e as the reason for the long vowel sound.

Recognize vowel teams that make long vowel sounds (e.g., ee, ea, ai, ay and oa).

	
	LAFS.2.RF.3.AP.3c
	Decode regularly spelled two-syllable words with long vowels.

	
	
	Essential Understandings

	
	
	Recognize long vowels.

Recognize silent e as the reason for the long-vowel sound.

Recognize vowel teams that make long-vowel sounds (e.g., ee, ea, ai, ay and oa).

	
	LAFS.2.RF.3.AP.3d
	Decode words with common prefixes and suffixes.

	
	
	Essential Understandings

	
	
	Recognize a prefix.

Read a prefix.

Recognize a suffix.

Read a suffix.

	
	LAFS.2.RF.3.AP.3e
	Identify words with inconsistent but common spelling-sound correspondences.

	
	
	Essential Understandings

	
	
	Imitate irregularly spelled words (e.g., your, to, was and the)

Find irregularly spelled words in texts.

	
	LAFS.2.RF.3.AP.3f
	Recognize and/or read grade-appropriate irregularly spelled words.

	
	
	Essential Understandings

	
	
	Imitate irregularly spelled words.

Identify irregularly spelled words.

	Cluster: Fluency

	STANDARD CODE
	STANDARD

	LAFS.2.RF.4.4
	Read with sufficient accuracy and fluency to support comprehension.
a. Read on-level text with purpose and understanding.
b. Read on-level text orally with accuracy, appropriate rate and expression on successive readings.
c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.

	
	ACCESS POINTS

	
	LAFS.2.RF.4.AP.4a
	Practice self-monitoring strategies to aid comprehension (e.g., reread, use visuals or cueing system, self-correct, ask questions and confirm predictions).

	
	
	Essential Understandings

	
	
	Imitate from model self-monitoring strategies.

	
	LAFS.2.RF.4.AP.4b
	Identify grade-level words with accuracy and on successive attempts.

	
	
	Essential Understandings

	
	
	Read grade-level words.

Increase fluency (accuracy and speed) when reading grade-level words.

	
	LAFS.2.RF.4.AP.4c
	Read grade-level text with accuracy, appropriate rate and expression (when applicable) on successive readings.

	
	
	Essential Understandings

	
	
	Read grade-level words.

Increase fluency (accuracy and speed) when reading words in text.

Read with expression (e.g., intonation and stopping at punctuation).

	
	LAFS.2.RF.4.AP.4d
	Use context to confirm or self-correct word recognition.

	
	
	Essential Understandings

	
	
	Recognize that the text read does not make sense.

Recognize what word was misread.

Reread with correction.

	Domain: WRITING

	Cluster: Text Types and Purposes

	STANDARD CODE
	STANDARD

	LAFS.2.W.1.1
	Write opinion pieces in which they introduce the topic or book they are writing about, state an opinion, supply reasons that support the opinion, use linking words (e.g., because, and, also) to connect opinion and reasons, and provide a concluding statement or section.

	
	ACCESS POINTS

	
	LAFS.2.W.1.AP.1a
	State an opinion or preference about the topic or text and at least one reason for the opinion.

	
	
	Essential Understandings (Persuasive)

	
	
	State an opinion about a topic (e.g., My favorite athlete is the best.).

Select a picture of a familiar person that fits the description provided (e.g., Show me the picture of your favorite athlete.).

Select a picture that fits your opinion (e.g., Show me the picture of fans cheering your favorite athlete.).

Identify at least one reason about the person, place, thing, and/or event to support your opinion.

	
	LAFS.2.W.1.AP.1b
	Connect gathered facts to support an opinion using linking words in persuasive writing.

	
	
	Essential Understandings (Persuasive)

	
	
	Decide on a topic for an opinion piece.

Determine an opinion for an opinion piece.

Determine a reason for an opinion.

	
	LAFS.2.W.1.AP.1c
	Write, draw, or dictate an opinion statement, several reasons that support the opinion, and a concluding statement about a topic or book of interest.

	
	
	Essential Understandings (Persuasive)

	
	
	State an opinion on a topic (e.g., The best show on TV is …).

Select a reason that supports your opinion about a topic (i.e., the reason why you like a particular show the best).

	
	LAFS.2.W.1.AP.1d
	Organize an opinion piece starting with a topical or opinion statement followed by related reasons with supporting evidence and ending with a concluding statement.

	
	
	Essential Understandings

	
	
	Decide on a topic for an opinion piece.

Determine an opinion for an opinion piece.

Determine a reason for an opinion.

	LAFS.2.W.1.2
	Write informative/explanatory texts in which they introduce a topic, use facts and definitions to develop points, and provide a concluding statement or section.

	
	ACCESS POINTS

	
	LAFS.2.W.1.AP.2a
	Write statements that name a topic and supply some facts about the topic.

	
	
	Essential Understandings (Informational)

	
	
	Create an informational text (drawing, drawing with scribbles, letter-like forms, letter, and/or words) about an informational topic that includes at least one fact about the topic.

Create an informational text (drawing, drawing with scribbles, letter-like forms, letter and/or words) about an informational topic that includes at least one fact about the topic.

	
	LAFS.2.W.1.AP.2b
	When writing information/explanatory texts, represent facts and descriptions through the use of illustrations and captions.

	
	
	Essential Understandings (Informational)

	
	
	Match an illustration with a provided informational text.

	
	LAFS.2.W.1.AP.2c
	Order factual statements to describe a sequence of events or explain a procedure.

	
	
	Essential Understandings (Informational)

	
	
	Order provided statements into a simple informational text (e.g., how-to, recipe or historical report) that describes a short sequence of events or explains a procedure.

	
	LAFS.2.W.1.AP.2d
	Provide a concluding statement or section to a permanent product.

	
	
	Essential Understandings (Informational)

	
	
	Identify a concluding sentence or section for a provided simple informational text.

	LAFS.2.W.1.3
	Write narratives in which they recount a well-elaborated event or short sequence of events, include details to describe actions, thoughts, and feelings, use temporal words to signal event order, and provide a sense of closure.

	
	ACCESS POINTS

	
	LAFS.2.W.1.AP.3a
	Describe a single event or a series of events that describes actions, thoughts or feelings.

	
	
	Essential Understandings (Narrative)

	
	
	Identify words to describe an illustration of an event.

Sequence a set of illustrations that match a text.

Create a simple story (make choices, orally, via drawings or using written symbols) about a real or imagined experience.

Identify signal words (e.g., first and next) that could be used to order the two or more events.

	
	LAFS.2.W.1.AP.3b
	When appropriate, write about a series of events in the order in which they occurred using signal words (e.g., first, next).

	
	
	Essential Understandings (Narrative)

	
	
	Identify words to describe an illustration of an event.

Sequence a set of illustrations that match a text.

Create a simple story (make choices, orally, via drawings or using written symbols) about a real or imagined experience.

Identify signal words (e.g., first and next) that could be used to order the two or more events.

	
	LAFS.2.W.1.AP.3c
	Organize text providing information regarding who, what and why while maintaining a single focus.

	
	
	Essential Understandings (Narrative)

	
	
	Identify a word that represents the focus of a provided text.

Identify a title for a provided story.

	
	LAFS.2.W.1.AP.3d
	Write a narrative that includes a sense of closure.

	
	
	Essential Understandings (Narrative)

	
	
	Identify an ending to a provided story.

	Cluster: Production and Distribution of Writing

	STANDARD CODE
	STANDARD

	LAFS.2.W.2.5
	With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.

	
	ACCESS POINTS

	
	LAFS.2.W.2.AP.5a
	With guidance and support, use feedback on a topic (e.g., additional text, drawings, visual displays, labels) to strengthen informational writing.

	
	
	Essential Understandings (Informational)

	
	
	Revise a drawing by adding one or more details to the text (e.g., In your text about the lizard, add a sentence about where lizards live. What is their habitat?).

	
	LAFS.2.W.2.AP.5b
	With guidance and support, use feedback (e.g., drawings, visual displays, labels) to strengthen
persuasive writing.

	
	
	Essential Understandings (Persuasive)

	
	
	Match picture that represents the feedback provided about original picture (e.g., “Look at our first picture of the house. It was missing a door and windows. Which new picture has a house with doors and windows added?”).

Revise a drawing/writing by adding one or more details to the text.

	
	LAFS.2.W.2.AP.5c
	With guidance and support, use feedback (e.g., elaborate on story elements) to strengthen narrative writing.

	
	
	Essential Understandings (Narrative)

	
	
	Revise a drawing/writing by adding to or rearranging one or more details in the story (e.g., In your story, you wrote that you got on the school bus first and your mom tied your shoes. Change the order of those two sentences with mom tying your shoes first and you got on the school bus).

	
	LAFS.2.W.2.AP.5d
	With guidance and support from adults and peers, respond to questions and suggestions from others to strengthen writing.

	
	
	Essential Understandings (Informational)

	
	
	Revise a drawing by adding one or more details to the text (e.g., In your text about the lizard, add a sentence about where lizards live. What is their habitat?).

	
	
	Essential Understandings (Narrative)

	
	
	Revise a drawing/writing by adding to or rearranging one or more details in the story (e.g., In your story, you wrote that you got on the school bus first and your mom tied your shoes. Change the order of those two sentences with mom tying your shoes first and you got on the school bus.

	
	
	Essential Understandings (Persuasive)

	
	
	Match picture that represents the feedback provided about original picture (e.g., “Look at our first picture of the house. It was missing a door and windows. Which new picture has a house with doors and windows added?”).

Revise a drawing/writing by adding one or more details to the text.

	
	LAFS.2.W.2.AP.5e
	With guidance and support from adults, work with a peer to revise a permanent product.

	
	
	Essential Understandings (Informational)

	
	
	Identify a topic for an informational text.

Find resources (e.g., books and websites) to further inform the writer about the topic.

Use at least one of the resources to write a sentence about the topic.

Work with a peer to complete a simple project.

Use a template or checklist to edit a shared product.

	
	LAFS.2.W.2.AP.5f
	With guidance and support from adults, work with a peer to edit a permanent product.

	
	
	Essential Understandings (Informational)

	
	
	Identify a topic for an informational text.

Find resources (e.g., books and websites) to further inform the writer about the topic.

Use at least one of the resources to write a sentence about the topic.

Work with a peer to complete a simple project.

Use a template or checklist to edit a shared product.

	LAFS.2.W.2.6
	With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.

	
	ACCESS POINTS

	
	LAFS.2.W.2.AP.6a
	With guidance and support from adults, use a variety of digital tools (e.g., word processing, Internet) to produce and publish writing, including collaborating with peers.

	
	
	Essential Understandings (Across Text Types)

	
	
	Explore a variety of digital tools.

Navigate to a variety of websites provided by the teacher.

	
	LAFS.2.W.2.AP.6b
	Use a writing template, tool or mentor text to develop writing skills.

	
	
	Essential Understandings

	
	
	Explore a variety of digital tools.

Navigate to a variety of websites provided by the teacher.

	Cluster: Research to Build and Present Knowledge

	STANDARD CODE
	STANDARD

	LAFS.2.W.3.7
	Participate in shared research and writing projects (e.g., read a number of books on a single topic to produce a report; record science observations).

	
	ACCESS POINTS

	
	LAFS.2.W.3.AP.7a
	Participate in shared research and writing projects (e.g., read a number of books on a single topic to produce a report; record science observations).

	
	
	Essential Understandings

	
	
	Identify a topic for an informational text.

Find resources (e.g. books and websites) to further inform the writer about the topic.

Use at least one of the resources to write a sentence about the topic.

Work with a peer to complete a simple project.

Use a template or checklist to edit a shared product.

	
	LAFS.2.W.7.AP.7b
	Generate ideas and or opinions when participating in shared writing projects.

	
	
	Essential Understandings

	
	
	Identify ideas for a story that matches a stimulus (e.g., photo or picture).

Express an opinion in response to ideas shared by others in reference to shared writing project. Use a support (e.g., a graphic organizer) to match provided story elements.

	LAFS.2.W.3.8
	Recall information from experiences or gather information from provided sources to answer a question.

	
	ACCESS POINTS

	
	LAFS.2.W.3.AP.8a
	Recall information from experiences to answer a question.

	
	
	Essential Understandings (Narrative)

	
	
	Recall information from a recent experience (e.g., How did you get to school today?), or a familiar and/or meaningful experience (e.g., What is your favorite animal?) to answer a simple question.

	
	
	Essential Understandings (Persuasive)

	
	
	Recall information from experiences that relate to a topic (e.g., What is it about your favorite TV show that makes it the best?).

	
	LAFS.2.W.7.AP.8b
	With guidance and support from adults, gather information from provided sources (e.g., highlight) to answer a question.

	
	
	Essential Understandings (Informational)

	
	
	Find sources (e.g., books and Internet sites) to answer simple questions about a topic.

Gather information from provided sources to answer a question.

Gather information from a provided source (e.g., highlight a quote or paraphrase from text or discussion) to answer a question.

	
	LAFS.2.W.7.AP.8c
	Use simple note-taking strategies (e.g., double entry journal, Venn diagram, t chart, discussion web) to record reasons for or against a topic.

	
	
	Essential Understandings

	
	
	Recall information from a recent experience (e.g., How did you get to school today?), or a familiar and/or meaningful experience (e.g., What is your favorite animal?) to answer a simple question.

	
	LAFS.2.W.7.AP.8d
	Create a permanent product (e.g., t-chart, word sort) to distinguish facts and opinion.

	
	
	Essential Understandings

	
	
	Sort (e.g., t-chart or word sort) facts from opinions in a permanent product.

	
	LAFS.2.W.7.AP.8e
	Use simple note taking strategies or organizers (e.g., numbering, t-charts, graphic organizers) to gather information from provided sources.

	
	
	Essential Understandings (Persuasive)

	
	
	Organize simple notes about information to be included in a persuasive text (e.g., organize notes in a bubble map).

	
	
	Essential Understandings (Informational)

	
	
	With support (e.g., a graphic organizer) categorize provided information.

	
	LAFS.2.W.7.AP.8f
	Participate in shared research and writing projects (e.g., read a number of books on a single topic to produce a report; record science observations).

	
	
	Essential Understandings (Persuasive)

	
	
	Identify a topic for an informational text.

With guidance and support, find resources (e.g., books, websites) to further inform the writer about the topic.

Use at least one of the resources to write a sentence about the topic.

With guidance and support, work with a peer to complete a simple project.

With guidance and support, use a template or checklist to edit a shared product.

	Domain: SPEAKING LISTENING

	Cluster: Comprehension and Collaboration

	STANDARD CODE
	STANDARD

	LAFS.2.SL.1.1
	Participate in collaborative conversations with diverse partners about grade 2 topics and texts with peers and adults in small and larger groups.
1a. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).
1b. Build on others’ talk in conversations by linking their comments to the remarks of others.
1c. Ask for clarification and further explanation as needed about the topics and texts under discussion.

	
	ACCESS POINTS

	
	LAFS.2.SL.1.AP.1a
	Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and text under discussion).

	
	
	Essential Understandings

	
	
	Initiate discussions.

Practice turn-taking in conversation.

Use conversation sentence stems.

Stay on topic of discussion.

	
	LAFS.2.SL.1.AP.1b
	Build on others’ talk in conversations by linking their comments to the remarks of others.

	
	
	Essential Understandings

	
	
	Listen when others are speaking.

Use sentence stems to build on the comments of others.

Add a related comment.

	LAFS.2.SL.1.2
	Recount or describe key ideas or details from a text read aloud or information presented orally or through other media.

	
	ACCESS POINTS

	
	LAFS.2.SL.1.AP.2a
	Engage in small or large group discussion of texts presented orally or through other media.

	
	
	Essential Understandings

	
	
	With prompting and support, engage in discussions.

Stay on topic of discussion.

	
	LAFS.2.SL.1.AP.2b
	Recount or describe key ideas or details from literary or informational text read aloud or information presented orally or through other media.

	
	
	Essential Understandings

	
	
	Identify key details.

Sequence important events from text.

	LAFS.2.SL.1.3
	Ask and answer questions about what a speaker says in order to clarify comprehension, gather additional information, or deepen understanding of a topic or issue.

	
	ACCESS POINTS

	
	LAFS.2.SL.1.AP.3a
	Ask questions about information presented (orally or in writing) in order to clarify something that is not understood.

	
	
	Essential Understandings

	
	
	Identify personal ideas related to the discussion.

Use question stems to clarify confusion.

Present ideas in a timely manner.

	
	LAFS.2.SL.1.AP.3b
	Answer questions about what a speaker says in order to clarify misunderstandings.

	
	
	Essential Understandings

	
	
	Acknowledge the speaker.

Ask a question for clarification.

	Cluster: Presentation of Knowledge and Ideas

	STANDARD CODE
	STANDARD

	LAFS.2.SL.2.4
	Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences.

	
	ACCESS POINTS

	
	LAFS.2.SL.2.AP.4a
	Engage in small or large group discussions by sharing one’s own writing.

	
	
	Essential Understandings

	
	
	With prompting and support, engage in discussion about writing.

Stay on topic of discussion.

	
	LAFS.2.SL.2.AP.4b
	Describe, orally or in writing, factual information about familiar people, places, things and events with details.

	
	
	Essential Understandings (Informational)

	
	
	Identify at least one fact about the person, place, thing and/or event to say in the informational text.

	
	LAFS.2.SL.2.AP.4c
	Provide at least two facts for each subtopic identified for a larger topic.

	
	
	Essential Understandings (Informational)

	
	
	Order provided statements into a simple informational text (e.g., how-to, recipe, historical report) that describes a short sequence of events or explains a procedure.

	
	LAFS.2.SL.2.AP.4d
	Describe ideas about familiar people, places, things and events.

	
	
	Essential Understandings (Narrative)

	
	
	Identify a picture of a character that fits the description provided (e.g., Show me the picture of a young girl wearing a blue dress.).

Identify a picture of a setting that fits the description provided (e.g., Show me the picture of a city.).

Identify a picture of an event that fits the description provided (e.g., Show me the picture of a girl hugging a bear.).

Complete sentence starters that include information about a character, setting and an event to share a story.

	
	LAFS.2.SL.2.AP.4e
	Share a story or recount an experience with appropriate facts and relevant, descriptive details.

	
	
	Essential Understandings (Narrative)

	
	
	Identify a picture of a character that fits the description provided (e.g., Show me the picture of a young girl wearing a blue dress.).

Identify a picture of a setting that fits the description provided (e.g., Show me the picture of a city.).

Identify a picture of an event that fits the description provided (e.g., Show me the picture of a girl hugging a bear.).

Complete sentence starters that include information about a character, setting and an event to share a story.

	
	LAFS.2.SL.2.AP.4f
	Describe a single event or a series of events that describes actions, thoughts or feelings.

	
	
	Essential Understandings (Narrative)

	
	
	Identify a picture of a character that fits the description provided (e.g., Show me the picture of a young girl wearing a blue dress.).

Identify a picture of a setting that fits the description provided (e.g., Show me the picture of a city.).

Identify a picture of an event that fits the description provided (e.g., Show me the picture of a girl hugging a bear.).

Complete sentence starters that include information about a character, setting and an event to share a story.

	LAFS.2.SL.2.5
	Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts and feelings.

	
	ACCESS POINTS

	
	LAFS.2.SL.2.AP.5a
	Use drawings or other visual displays to clarify ideas, thoughts and feelings.

	
	
	Essential Understandings (Across Text Types)

	
	
	Create visual representation of ideas, thoughts and feelings.

Use audio to record stories or poems.

Add words and/or letter sounds to correspond with the drawing.

	LAFS.2.SL.2.6
	Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

	
	ACCESS POINTS

	
	LAFS.2.SL.2.AP.6a
	Produce (through dictation, writing, word array, picture) complete sentences when appropriate to task and situation.

	
	
	Essential Understandings (Across Text Types)

	
	
	Dictate words or sentences that are appropriate to a task or situation.

Tell a story or convey information using a complete sentence.

	Domain: LANGUAGE

	Cluster: Conventions of Standard English

	STANDARD CODE
	STANDARD

	LAFS.2.L.1.1
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a. Demonstrate legible printing skills.
b. Use collective nouns (e.g., group).
c. Form and use frequently occurring irregular plural nouns (e.g., feet, children, teeth, mice, fish).
d. Use reflexive pronouns (e.g., myself, ourselves).
e. Form and use the past tense of frequently occurring irregular verbs (e.g., sat, hid, told).
f. Use adjectives and adverbs, and choose between them depending on what is to be modified.
g. Produce, expand, and rearrange complete simple and compound sentences (e.g., The boy watched the movie; The little boy watched the movie; The action movie was watched by the little boy).

	
	ACCESS POINTS

	
	LAFS.2.L.1.AP.1a
	Use collective and irregular plural nouns in writing and speaking.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify nouns in a sentence. Identify verbs in a sentence.

Identify the correct verb to correspond with the singular noun (e.g. Bob writes.).

Identify the correct verb to correspond with the plural noun (e.g. Bob and Mark write.).

Identify irregular plural nouns in writing (e.g., geese, mice).

	
	LAFS.2.L.1.AP.1b
	Use past tense irregular verbs in writing and speaking.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify a verb.

Identify if the verb represents past, present or future tense.

Use verbs to convey a sense of past, present or future in writing.

Identify irregular verbs in writing.

	
	LAFS.2.L.1.AP.1c
	Use adjectives and adverbs in writing and speaking.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify nouns in writing.

Identify verbs in writing.

Identify adjectives (words that describe nouns) in writing.

Identify adverbs (words that describe verbs) in writing.

	
	LAFS.2.L.1.AP.1d
	Use reflexive pronouns (e.g., myself, ourselves) in writing and speaking.

	
	
	Essential Understandings (Across Text Types)

	
	
	Use personal pronouns to describe self (e.g., I, me, my).

Use personal, possessive and indefinite pronouns in speaking.

Use personal, possessive and indefinite pronouns in writing.

	
	LAFS.2.L.1.AP.1e
	Produce and expand upon simple or compound sentences in writing and speaking.

	
	
	Essential Understandings (Across Text Types)

	
	
	Complete sentences in a shared language activity when provided choices.

Complete simple declarative when provided choices.

Complete simple interrogative, imperative and exclamatory sentences when provided choices.

	LAFS.2.L.1.2
	Demonstrate command of the conventions of standard English capitalization, punctuation and spelling when writing.
a. Capitalize holidays, product names, and geographic names.
b. Use commas in greetings and closings of letters.
c. Use an apostrophe to form contractions and frequently occurring possessives.
d. Generalize learned spelling patterns when writing words (e.g., cage → badge; boy → boil).
e. Consult reference materials, including beginning dictionaries, as needed to check and correct spellings.

	
	ACCESS POINTS

	
	LAFS.2.L.1.AP.2a
	Capitalize dates, name of people, holidays, product names and geographic names.

	
	
	Essential Understandings (Across Text Types)

	
	
	Identify a word that should be capitalized that is not (e.g., dates, names of people, holidays, product names and geographic names).

Capitalize names of people.

Capitalize days of the week and months of the year. Capitalize familiar geographic locations (e.g., city and or state).

Capitalize holidays.

Capitalize product names.

	Cluster: Knowledge of Language

	STANDARD CODE
	STANDARD

	LAFS.2.L.2.3
	Use knowledge of language and its conventions when writing, speaking, reading, or listening.
a. Compare formal and informal uses of English.

	
	ACCESS POINTS

	
	LAFS.2.L.2.AP.3a
	Identify a given text as formal or informal English.

	
	
	Essential Understandings

	
	
	Identify words that are used in casual conversation.

Link casual conversation words to its formal partner (e.g., yeah versus yes and nope versus no).

	Cluster: Vocabulary Acquisition and Use

	STANDARD CODE
	STANDARD

	LAFS.2.L.3.4
	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 2 reading and content, choosing flexibly from an array of strategies.
a. Use sentence-level context as a clue to the meaning of a word or phrase.
b. Determine the meaning of the new word formed when a known prefix is added to a known word (e.g., happy/unhappy, tell/retell).
c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., addition, additional).
d. Use knowledge of the meaning of individual words to predict the meaning of compound words (e.g., birdhouse, lighthouse, housefly; bookshelf, notebook, bookmark).
e. Use glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases.

	
	ACCESS POINTS

	
	LAFS.2.L.3.AP.4a
	Determine the meaning of a new word formed when a known prefix is added to the known word or root.

	
	
	Essential Understandings

	
	
	Identify common inflectional endings in words (“Find the words that mean more than one” i.e., have an -s or -es at the end).

Identify an affix or inflectional ending for a frequently occurring word.

Identify the meaning of common inflections and affixes.

	
	LAFS.2.L.3.AP.4b
	Use knowledge of the meaning of individual words to predict the meaning of compound words.

	
	
	Essential Understandings

	
	
	Identify each word in a compound word (e.g., barnyard – barn/yard).

Define each of the root words in a compound word.

	
	LAFS.2.L.3.AP.4c
	Use sentence context as a clue to the meaning of a word or phrase.

	
	
	Essential Understandings

	
	
	Recall the meaning of frequently used nouns.

Identify multiple meaning words up to two grade levels below the student’s grade level.

Identify the context in which the unknown word is being used by looking at the text before and after it.

List the possible meanings of an unknown word by using the context (words surrounding the unknown word).

Use a dictionary to verify the meaning guessed by using the surrounding words.

	
	LAFS.2.L.3.AP.4d
	Use a glossary or beginning dictionary to determine the meaning of a word.

	
	
	Essential Understandings

	
	
	Sort a given list of words into alphabetical order.

Identify the definition when presented with the entire listing of a word from a dictionary.

Identify the part of speech of a word when presented with the entire listing of a word from a dictionary.

Use the context to help decide which definition (from a list of definitions) is the most appropriate choice.

	LAFS.2.L.3.5
	Demonstrate understanding of word relationships and nuances in word meanings.
5a. Identify real-life connections between words and their use (e.g., describe foods that are spicy or juicy).
5b. Distinguish shades of meaning among closely related verbs (e.g., toss, throw, hurl) and closely related adjectives (e.g., thin, slender, skinny, scrawny).

	
	ACCESS POINTS

	
	LAFS.2.L.3.AP.5a
	Distinguish shades of meaning among related verbs and adjectives by defining them or acting out their meaning.

	
	
	Essential Understandings

	
	
	Using a given list of adjectives, arrange the words in order from least intense to most intense.

Using a given list of verbs, put the words in order from least intense to most intense.

	
	LAFS.2.L.3.AP.5b
	Use newly acquired words in real-life context.

	
	
	Essential Understandings

	
	
	With guidance and support use newly acquired words to answer questions.

	LAFS.2.L.3.6
	Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe (e.g., When other kids are happy that makes me happy).

	
	ACCESS POINTS

	
	LAFS.2.L.3.AP.6a
	Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe (e.g., When other kids are happy that makes me happy).

	
	
	Essential Understandings

	
	
	Draw or identify a picture of familiar words and phrases.

Write or dictate newly acquired words.

	
	LAFS.2.L.3.AP.6b
	Identify connections with previously understood words to acquire the meaning of a new word (e.g., weeping is like crying).

	
	
	Essential Understandings

	
	
	Using a given list of adjectives, put the words in order from least intense to most intense.

Using a given list of verbs, put the words in order from least intense to most intense.

	
	LAFS.2.L.3.AP.6c
	Use newly acquired words in real-life context.

	
	
	Essential Understandings

	
	
	With guidance and support use newly acquired words to answer questions.

	
	LAFS.2.L.3.AP.6d
	Use adjectives to describe nouns.

	
	
	Essential Understandings

	
	
	Identify nouns in a sentence.

Identify verbs in a sentence.

From a given list of adjectives, choose the adjectives that best describe a given noun.

From a given list of adverbs, choose the adverb that best describes a given verb.

	
	LAFS.2.L.3.AP.6e
	Use adverbs to describe verbs.

	
	
	Essential Understandings

	
	
	Identify nouns in a sentence.

Identify verbs in a sentence.

From a given list of adjectives, choose the adjectives that best describe a given noun.

From a given list of adverbs, choose the adverb that best describes a given verb.

DRAFT FEBRUARY 2017 |

