

Grade 2- Comprehension

Benchmark- Students will be able to utilize comprehension strategies and skills to demonstrate literal and inferential understanding when asking and answering questions about narrative and informational text.

➤ **Comprehending Narrative Text (Fiction)**

- Identify or describe literary elements of text including character, plot (specific events, problem and solution), and setting.
- Identify and understand character, plot, setting, problem and solution
- Make and confirm predictions based on information in the story
- Make basic inferences about the story problem(s) and outcome(s)
- Sequence a series of events in a story
- Distinguish main idea/details; fact/opinion; cause/effect.
- Distinguish the differences among a variety of types of text (genre) poetry, plays, realistic fiction, fairy tales, fables, or fantasy.

➤ **Comprehending Informational Text (Non-fiction)**

- Locate specific information by using organizational features: title, table of contents, chapter headings, captions, bold print, glossary, index, in informational text
- Use and locate specific information from graphic features: charts, maps, diagrams, illustrations, tables, timelines of informational text to aid understanding
- Identify the main idea
- Make basic inferences or draw conclusions
- Make inferences about cause or effects when signal words are present (then, next, finally)

➤ **Comprehension Monitoring**

- Reread for understanding
- Interact with narrative and informational text to clarify and extend meaning by using comprehension strategies: rereading, use of context, use of illustrations, questioning, visualizing
- Self correct using a variety of reading strategies

➤ **Making Connections**

- Connect events, characters, actions, and themes to specific life experiences- self-to-text
- Make comparisons across reading selection- text-to-text
- Use prior knowledge to clarify meaning- self-to-world

Grade 2- Fluency

Benchmark- Students will be able to read grade level text accurately with appropriate phrasing, pacing, and expression.

➤ **Read grade level text in a manner that makes meaning clear, demonstrates phrasing and expression, with attention to punctuation (Periods, exclamation marks, question marks, commas, quotation marks).**

- **Accuracy**

Consistently read grade level text with at least 95% accuracy

- **Rate**

Read grade level text with oral fluency rate of at least 75-105 words per minute (WPM)

Grade 2- Phonemic Awareness

Benchmark- Students will be able to orally blend and segment the phonemes in multi-syllable words by isolating each syllable and tapping each phoneme in the syllable.

- **Segment a spoken word into its phonemes with up to six sounds including blends, digraphs and glued sounds**

Ex. swept = /s//w//e//p//t/, branch = /b//r//an//ch/

- **Segment a multi-syllable word into its syllables**

Ex. athlete = ath + lete

- **Blend spoken syllables into a word**

Ex. do + nate = donate

- **Segment each syllable of a multi-syllable word into its phonemes**

Ex. magnet = /m//a//g/ + /n//e//t/

- **Blend isolated phonemes to form two syllable words**

Ex. /l//o/ + /k//a//t/ = locate, /c//ar/ + /p//e//t/ = carpet

- **Segment spoken phonemes in two syllable words**

Ex. tiger = /t//i//g//er/

Grade 2- Phonics/Word Study

Benchmark- Students will be able to read and spell phonetically regular one, two, and three syllable words with all six syllable types.

- **Read and spell words with blends, digraphs, and glued sounds in words that have up to six sounds**
Ex. quilt, string, chunk
- **Read and spell phonetically regular words with all six syllable types**
Ex. closed syllable – shut double vowel - stain
open syllable – pro consonant –le - tumble
r-controlled – sharp vowel-consonant-e - stove
- **Read and spell words with unexpected vowel sounds: old, ild, ind, ost, olt, ive**
Ex. mild, jolt, give
- **Read and spell words with suffixes: s, es, ed, ing, er, est, ish, able, ive, y, ly, ty, ful, ment, less, ness**
Ex. careful, kindness, active
- **Read and spell phonetically regular one, two, and three syllable words**
Ex. fantastic, disruptive
- **Read and spell 96 high frequency word wall words**

Grade 2- Vocabulary

Benchmark- Students will be able to acquire and use new vocabulary in reading and responding to grade level contexts.

- **Identify simple prefixes and suffixes to determine the meaning of words**
- **Identify base words and their inflectional forms (ex. look, looks, looked, looking)**
- **Identify and correctly use synonyms and antonyms**
- **Identify and create a classification by category for a given group of words**
- **Identify the relevant meaning of words with multiple meanings by using context clues**
- **Determine the meaning of unknown compound words by using knowledge of individual words**
- **Identify and use words that comprise contractions**
- **Determine the meaning of unknown words by using a beginning dictionary**
- **Begin to identify words appealing to the senses in literature and spoken language**