
​​​​​​

	[image: image1.png]

 GRADE 2

 ELA CCGPS UNIT PLAN: 4th 9 WEEKS

This unit is provided as a sample of available resources and tasks; it is for informational purposes only. It is your responsibility to investigate the resources listed here to determine their value and appropriateness for your district. GaDOE does not endorse or recommend the purchase or use of any particular resource.

	READING FOCUS: LITERARY AND INFORMATIONAL

THEME: GAME TIME!

	PART 1 EXTENDED TEXT (4.5 WEEKS): Skinnybones by Barbara Park

THEMATICALLY CONNECTED SHORT TEXTS (mixture of literary and informational):

1. Pinnochio (version of your choice)

2. Sound and Light by Karen Bryant-Mole

3. Energy by Kay Manolis

4. Sound, Heat & Light: Energy At Work by Melvin Berger

SUPPLEMENTARY MATERIAL:

Pinnochio:

http://www.youtube.com/watch?v=gKZZLlkfTDw

	PART 2 EXTENDED TEXT (4.5 WEEKS): Magic School Bus Plays Ball: A Book About Forces

THEMATICALLY CONNECTED SHORT TEXTS (mixture of literary and informational):

1. Wilfrid Gordon McDonald Partridge by Mem Fox

2. Spork by Kyo Maclear

3. Book (or section of book) ABOUT FRICTION

SUPPLEMENTARY MATERIAL:

Lyrics/song (Friction) http://www.songsforteaching.com/science/physics/forcejackhartmann.htm

Friction video- http://www.youtube.com/watch?v=TkXAJHitPAY
Discovery Education video Magic School Bus Plays Ball: A Book about Force

 http://player.discoveryeducation.com/index.cfm?guidAssetId=1e76b9ba-3d5b-47a4-bc4d-ce47b1ac61a8

Words with multiple meanings:

 http://betterlesson.com/document/124582/center-multiple-meaning-words-flashcards-set1

	PART 1 WRITING FOCUS (Narrative/Informational)

These prompts will be your assessments for the first 4.5 weeks:

Assessment 1: In Skinnybones, Alex continues to have problems getting along with T. J. Stoner. Write about a sequence of events (including a beginning, middle and end) to describe a situation in which two characters have a problem getting along, being sure to include characters’ actions, thoughts and feelings.

Assessment 2: We have learned about heat, light and motion energy. Define heat, light and motion energy and give examples of energy from Skinnybones. Conclude by explaining how energy is part of everyday life.

PART 2 WRITING FOCUS (Opinion):

These prompts will be your assessments for the second 4.5 weeks:

Assessment 3: Magic School Bus Plays Ball: A Book About Forces, Wilfrid Gordon McDonald Partridge, and Spork have examples of pushing and pulling in them. In your opinion, is the force of pushing or pulling more useful in real-life? Use examples from the texts to explain how and why you made your choice. Conclude by restating your opinion.

CULMINATING PROJECT: Skinnybones and Magic School Bus Plays Ball are both about the game of baseball. Plan a way to teach classmates how to play one of your favorite games. Written directions will be part of presentation that will be video recorded and/or performed for live audience.

	PLANS FOR ASSESSMENT 1: CONNECTING READING TO WRITING AT GRADE-APPROPRIATE LEVEL

	PROMPT:

In Skinnybones, Alex continues to have problems getting along with T. J. Stoner. Write a narrative using a sequence of events (including a beginning, middle and end) to describe a situation in which two characters have a problem getting along, being sure to include characters’ actions, thoughts and feelings.

	SKILL BUILDING TASKS

This unit is intended to meet the shared reading and writing workshop segments of a balanced literacy program. Reading foundation standards (RF), while reinforced in this unit, should be taught directly during daily guided reading and explicit phonics instruction.

	ESSENTIAL QUESTION: How do illustrations and word choice influence readers?

	Task: Preview/predictions of cover of book and chapter 1 vocabulary

	Standards:

ELACC2RL7: Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot.

ELACC2RF3: Know and apply grade-level phonics and word analysis skills in decoding words.

 d. Decode words with common prefixes and suffixes.

ELACC2L4: 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.

 b. Determine the meaning of the new word formed when a known prefix is added to a known word.

 c. Use a known root word as a clue to the meaning of an unknown word with the same root.

 e. Use glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases.

ELACC2SL1: Participate in collaborative conversations with diverse partner about grade 2 topics and texts with peers and adults in small and larger groups.

a. Follow agreed upon rules for discussions.

b. Build on others’ talk in conversations by linking their comments to the remarks of others.

ELACC2SL6: Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

Instruction:

· Introduce Skinnybones by previewing cover. Preview/predict connection between title and illustration on cover of book.
· Preview chapter 1 vocabulary: sprinting, positive, groggy (pg 5), indignantly (pg 6), immature (pg 8), hurled (pg 9)
Discuss decoding strategies, including breaking each into syllables, recognizing prefixes/suffixes and their influence on word meanings.

Model use of dictionary and thesaurus (using both digital and print examples) to acquire definitions and/or synonyms.

· After completing chart below in whole group setting, break into groups of 3 or 4 for collaborative effort in constructing examples of sentences with vocabulary words.

· Summarize in whole group setting with oral sharing from small groups’ work in which students share another group member’s example. (Part of student responses should include their reason for sharing that particular response.

Word

Syllable Breakdown

Prefix/Root Word/Suffix

 Definition/Synonym

Example

sprinting

 sprint + ing

 sprint + ing

 running, trotting

A deer was sprinting across the field.

positive

groggy

indignantly

immature

hurled

· Journal Response: Choose a word from vocabulary chart above to illustrate and use in a sentence. Allow time for students to orally share with a partner.

Require complete sentences in both writing and in sharing with peer.

	ESSENTIAL QUESTION: What are the important elements of a literary piece of literature?

	Task: graphic organizer of story elements

	Standards:

ELACC2RL1: Ask and answer who, what, where, when, why, and how to demonstrate understanding of key details in a text.

ELACC2RL5: Describe the overall structure of a story, including describing how the beginning introduces the story and the ending concludes the action.

ELACC2RF4: 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.

ELACC2SL3: 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.

ELACC2SL4: Tell a story or recount and experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences.

ELACC2W8: Recall information from experiences or gather information from provided sources to answer a question.

Instruction:

· Review vocabulary activity from previous task.
· Instruct students to watch for vocabulary words in chapter 1. (Remind them that interruptions during reading are not allowed, and that although they are expected to be aware of where vocabulary is used in the chapter, they should not interrupt the reader.)
· Remind students that each chapter in a chapter book tells its own story and has characters and setting, as well as a beginning, middle and ending.
· After reviewing displayed blank graphic organizer of story elements, give students purpose for reading chapter 1 by telling them that the chart will be completed following the reading of chapter 1.
· In groups of 3 read chapter aloud. Groups will decide which person represents the narrator and the main characters (Alex and his mother). Encourage students to read with expression.
· Give each small group a cube that has each side labeled with numbers
1 to 6. Take turns rolling cube and using number rolled to determine

the first word in the question to be asked to group. Questions and answers must be stated in complete sentences.

· In whole group, complete graphic organizer showing story elements from Chapter 1. Emphasize importance of including beginning, middle and ending events.

Journal response: Alex made a mess with the cat food. Write/draw about a time when you made a mess. Include sequence of events to help in your explanation. Allow time to orally share journal responses, requiring complete sentences and audible speech.

	ESSENTIAL QUESTION: How are folktales different from other genres of literature?

	Task: Pinnochio (two different versions)/ Venn Diagram for compare and contrast activity

	Standards:

ELACC2RL2: Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral.

ELACCSRL4: Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences.

ELACC2SL5: 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.

ELACC2SL6: Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

ELACC2RL9: Compare and contrast two or more versions of the same story by different authors or from different cultures.

ELACC2L6: Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe.

Instruction:

· Read/view two different versions of Pinnochio.

http://www.youtube.com/watch?v=gKZZLlkfTDw

· In groups of 4, complete Venn diagram (on chart paper) to show similarities and differences of the two versions of Pinnochio.

· Instruct each small group to decide the main events in one version of Pinnochio. Include main event that happened first, next, then and last. Group members work collaboratively to assign a group member to each main event. Groups will create a retelling of Pinnochio by designing an illustration to assist in retelling of that event. Groups will practice retelling of entire story, using illustrations to assist. Group presentations will be recorded by use of flip camera, video camera of by use of Ipad “Show Me” application.

· Refer back Chapter 1 of Skinnybones. Ask students to locate part of chapter which refers to Pinnochio. With a partner, discuss connection between events from Skinnybones and Pinnochio.
Journal Response: Alex did not tell the truth about the Kitty Fritters mess. Pinnochio is about a boy who didn’t tell the truth. It is your job to persuade, or convince a friend to tell the truth instead of a lie. Explain your reasons for telling the truth.

	ESSENTIAL QUESTION: How are adverbs and adjectives alike? How are they different?

	Task: Adverb/adjective phrase completion

	Standards:

ELACC2L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

 e. Use adjectives and adverbs, and choose between them depending on what is to be modified

ELACC2L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

 e. Consult reference materials, including beginning dictionaries as needed to check and correct spellings.

ELACC2L5: Demonstrate understanding of word relationships and nuances in word meanings.

a. Identify real-life connections between words and their use.

ELACC2SL6: Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

Instruction:

· Display following adverbs/adjectives from chapter 2:

· In groups of 3 or less, students work together to:
Compose a sentence with at least 3 words in the box. Record sentences on chart paper. Remind students to share the work, and to use correct capitalization and punctuation. Ask students to highlight /underline the word from the box that is used in chapter 2. Refer to dictionaries as needed.

· Reassemble in whole group setting. Use recorded sentences from each small group’s chart to identify word being modified (and its part of speech) in each sentence on chart. Write “N” (for noun) or “V” (for verb) to state part of speech.
· Lead students to discovery that some of the words describe nouns while others describe verbs. Remind students that words that describe nouns are adjectives, and that words that describe verbs are called adverbs. Label adverbs (adv) and adjectives (adj).
· Refer back to words listed from chapter 2. Predict whether each will be used as an adverb or as an adjective.
· Read chapter 2. Stop at following places where adjectives and adverbs are present:
page 10 (beginning of last paragraph) “Mostly, he brought in his hobbies.” Mostly modifies the verb, so its function is an adverb.

page 10 (last sentence on page 10) “One of them was collecting different-colored fuzz, and fuzz is a noun (thing), so different-colored is an adjective.)

page 11 (7th paragraph) “….making people laugh was a lot more fun than sitting quietly at my desk.” Quietly modifies verb, so it is an adverb.

page 12 (beginning of 5th paragraph) “Allison Martin went first.” First describes when she went, so it is an adverb.

page 13 (at bottom) “The whole class cracked up at once.” Whole describes the noun class, so it is an adjective.

page 13 (at bottom) “I almost felt sorry for her.” Almost modifies the verb felt, so it is an adverb.

page 14 (near bottom) “T.J. stood up again.” Again tells when he stood up (verb), so it is an adverb.

Journal Response: Write about a time when something funny happened at school, using adjectives and/or adverbs in your writing. (Highlight adjectives and adverbs.) Illustrate if time allows.

	ESSENTIAL QUESTION: How do non-fiction and fiction books differ?

	Task: Use table of contents, glossary and index to locate information in non-fiction text

	Standards:

ELACC2RI2: Identify the main topic of a multi-paragraph text as well as the focus of specific paragraphs within the text.

ELACC2RI4: Determine the meanings of words and phrases in a text relevant to a grade 2 topic or subject area.

ELACC2R15: Know and use various text features to locate key facts or information in a text efficiently.

ELACC2RF3: Know and apply grade-level phonics and word analysis skills in decoding 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.

Instruction:

· Preview cover, table of contents, glossary and index of non-fiction text entitled Energy. As book is read orally by teacher, students will summarize each section by working collaboratively to compose 1 sentence to summarize important information from each section. Teacher models correct capitalization and punctuation as sentences are recorded on chart paper or ActivBoard.
· As words in bold are read, refer to glossary definition.

Words to be discussed: batteries, chemical energy, coal, electricity, fossil fuels, kinetic energy, oil, power plant, renewable, solar energy, solar panels

(Premade sets of vocabulary words (listed above) written on either large index cards or sentence strips for groups of 4 or less are needed)

· As vocabulary is introduced, use a variety of decoding skills to assist in word identification, including strategies of using knowledge of multi-syllable words, common vowel teams, as well as common prefixes and suffixes.
· After reading and discussing the book, give each group (4 or less) a vocabulary set to be used in a classifying activity. Groups are given task of grouping words according to common features.
· Allow time for each group to defend their choices.
Journal Response: Write about most interesting piece of information from Energy book or from classifying activity. Be sure to share the fact, as well as reasons you found it to be the most interesting piece of information.

	ESSENTIAL QUESTION: How do I decide where and when apostrophes are needed?

	Task: T-chart possessive nouns and contractions, sentence combinations with partners

	Standards:

ELACC2RL7: Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot.

ELACC2L2: Demonstrate command of the conventions of Standard English capitalization, punctuation, and spelling when writing.
c. Use an apostrophe to form contractions and frequently occurring possessives.

ELACC2L1: Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking.

 f. Produce, expand, and rearrange complete simple and compound sentences.

ELACC2L4:Use sentence-level context as a clue to the meaning of a word or phrase.

ELACC2SL6: Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

Instruction:

· Review use of apostrophes in contractions and possessives by locating examples from classroom.

· As Chapter 3 is read aloud, students are asked to be aware of words with apostrophes. (Students are also told not to interrupt reader.) After chapter has been read, words containing apostrophes from the chapter will be analyzed by students to distinguish whether each is contraction or possessive noun. (Use t-chart with one column for contractions and another for possessives to help categorize)

Words with apostrophes from Chapter 3: someone’s, she’s, wasn’t, it’s (pg 17); I’ve, you’d (pg 18); can’t, didn’t, couldn’t (pg 19); that’s, don’t , Preston’s (pg 20);

Contractions

Possessives

· Add additional examples of both possessive nouns and contractions from other texts.

· Students practice writing sentences with possessives by answering one of the following questions about Chapter 3:

What was his Mom’s advice when Alex complained about being in the same class with T.J.?

How did T.J. react when Alex asked him if he wanted to be friends?

How is Alex’s baseball team usually different from T.J.’s team?

Who pointed Alex out to the announcer at the end of the year awards ceremony?

· In closing, as students orally share sentences, create compound sentences by combining 2 or more students’ sentences into one compound sentence.

· Teacher models correct way of writing the compound sentences as sentences are combined, focusing on use of comma as a connector .

Journal Response: Write sentences that explaining the differences between you and a friend. Goal: Use apostrophes correctly.

	ESSENTIAL QUESTION: How does knowledge of word parts help with acquiring new vocabulary?

	Task: Activating Prior Knowledge with Vocabulary/(synonyms and antonyms)

	Standards:

ELA2CCL4: 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.

c. Use a known root word a as clue to the meaning of an unknown word with the same root.

e. Use glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases.

ELA2CCL5: Demonstrate understanding of word relationships and nuances in word meanings.

 b) Distinguish shades of meaning among closely related verbs and closely related adjectives.

ELA2CC2RF3: Know and apply grade-level phonics and Word analysis skills in decoding words.

d. Decode words with common prefixes and suffixes.

ELA2CCRF4: Read with sufficient accuracy and fluency to support comprehension.

c. Use context to confirm or self-correct word recognition and understanding.

ELA2CC2RL1: Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text.

ELA2CC2RL3: Describe how characters in a story respond to major events and challenges.

Instruction:

· To capture attention before reading Chapter 4, attempt some form of a magic trick. Then, introduce title of chapter.
· Use titles of other chapters for a quick review of events that have happened in previous chapters.
· Introduce vocabulary from Chapter 4 with aid of table below. Highlight or underline root words (also refer to it as base word) in words with prefixes/suffixes.
Word from Chapter 4

Page

Synonym

Antonym

itsy-bitsy

23

tiny

huge, enormous, gigantic

flitting

25

practically

26

arranged

27

absolutely

27

correct

27

strolled

27

relunctantly

29

drooped

30

· Use students’ background knowledge to complete the table. Refer to dictionary (both print and digital) as needed.
· Read chapter 4 together, stopping as each word from the table is read. Substitute a synonym from the chart in the place of the actual word from the text for practice with using context clues. Allow opportunities for discussion of reasons for author’s word choice.
· After completing the chapter, ask who, what, when, where, and how questions about chapter 4 with a partner. Also, with the same partner, discuss the main characters from Chapter 4, and discuss how the characters react in the events from Chapter 4. (Complete sentences are required in partner discussions.
Comprehension Questions for Chapter 4: What did Alex claim was the worst thing about Little League?

 Why did Alex bring a picture of a leprechaun to school? How did mom prove to Alex that he was actually growing?

Journal Response: Write a list of antonyms and synonyms.

	ESSENTIAL QUESTION: How are different types of nouns used in both writing and in speaking?

	Task: Word splash Activity

	Standards:

ELACC2RL1: Ask and answer who, what, where, when, why, and how to demonstrate understanding of key details in a text.

ELACC2L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

a. Use collective nouns.

b. Form and use frequently occurring irregular plural nouns.

ELACC2L4: 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 knowledge of the meaning of individual words to predict the meaning of compound words.

ELACC2RL6: Acknowledge differences in the points of view of characters, including by speaking in a different voice for each character when reading dialogue aloud.

Instruction:

· Begin with a Word splash of words from chapter 5. (Combination of proper nouns, plural nouns, compound words, possessive nouns, collective nouns written on chart, Activboard, etc.)

· Review definition and examples of proper nouns, plural nouns, compound words, possessive nouns, and collective nouns.

· Sort/classify words in Word splash by categories listed above (by circling or underlining in different color) and discuss definitions of each word.

DIFFERENTIATION OPTION: Provide chart for each category of words to assist with organization.

· As chapter is read aloud assign speaking parts for different characters. Encourage students to use different speaking voice for each character. (Students could read chapter in small groups to promote more involvement.)

· Give each small group a cube that has each side labeled with numbers
1 to 6. Take turns rolling cube and using number rolled to determine

the first word in the question about chapter 5 to be asked to group. Questions and answers must be stated in complete sentences.

Comprehension Questions: Why does Alex think he is not the worst player on his team this year? What kinds of deal did T.J. want to make with Alex? Why did Alex change his mind and agree for pitching contest? Why do you think Alex reacted the way he did about getting his uniform?

Ticket Out The Door: Answer one of the questions above (orally) in writing. Encourage referring back in text, and require complete sentences for answers.

	ESSENTIAL QUESTION: When is informal English used? Why is formal English used at times?

	Task: Locate examples of informal English transpose to formal English

	Standards:

ELACC2L3: Use knowledge of language and its conventions when writing, speaking, reading, or listening.

a. Compare formal and informal uses of English.

ELACC2W8: Recall information from experiences or gather information.

ELACC2SL6: Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

Instruction:

· Begin lesson by using informal language with students. Examples: What’s up? What’s happenin’? Hey, dudes! Discuss reasons that these word choices are awkward. Ask for more predictable ways for teacher to greet class.
· Use terms formal and informal in reference to examples used above.
· Introduce chapter 6 by predicting main idea of chapter named “All Wound Up and Nowhere toThrow.” With a partner, orally defend prediction.
Vocabulary to discuss before reading: spectators (43), eclipse (43), interference (45) compliment (48)

· Read chapter aloud. Point out examples of informal language:

Page 37 “That would be kinda fun…” Page 38 “What took you so long? Were your pants on fire?

Page 38 “The only thing
moking’ is my pitching arm.” Page 40 “Oh, geez.” Page 40 “Cut the crap..”

Page 41 …if I caught him cheating he would go home without his head.” Page 46 “Okie-doke.”
· In groups of 2 or 3, orally change the informal language to formal language before sharing responses with whole group.
· Allow time for students to use text to prove answer to one of the following comprehension questions listed below.
Comprehension Questions: Why did Alex offer to help his teacher after school? Why did T. J. ask Alex if his pants were on fire? What are some of the ways Alex stalled the pitching contest? How did the umpires react during the pitching contest? (Use examples from the chapter to prove your answer.)

Journal Response: At the end of chapter 6, Alex felt like a loser. Explain a time when you felt like a loser. Illustrate if time allows. Try to use informal speech in your response.

	ESSENTIAL QUESTION: How do stories/books help us understand our own lives?

	Task: assessment preview/rough draft (writers’ workshop)/final draft (2 to 3 day task) ASSESSMENT 1

	ASSESSMENT PROMPT: In Skinnybones, Alex continues to have problems getting along with T. J. Stoner. Write about a sequence of events (including a beginning, middle and end) to describe a situation in which two characters have a problem getting along, being sure to include characters’ actions, thoughts and feelings.

Standards:

ELACC2W3: 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.

ELACC2W5: With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.

a. May include prewriting.

ELACC2L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

 g. Creates documents with legible handwriting.

Instruction:

· Review chapters 1 to 6, using titles of chapters as prompts for each chapter. (Suggestion: As chapters are reviewed, create a Table of Contents for each chapter to be displayed for future reference. As additional chapters are read, add new chapters to the chart. This Table of Contents will be referenced in future tasks.)
· Show assessment prompt and discuss in depth each part of assessment prompt.
· Review teacher made rubric.
· Conduct writers’ workshop to provide support during writing beginning with prewriting
(Suggest use of hamburger model as graphic organizer).

· Complete rough draft.
· After self-evaluation of rough draft (use rubric as a guide), complete final draft of assessment being sure to use best handwriting.

	PLANS FOR ASSESSMENT 2: CONNECTING READING TO WRITING AT GRADE-APPROPRIATE LEVEL

	PROMPT:

Assessment 2: We have learned about heat, light and motion energy. Define heat, light and motion energy and give examples of each from Skinnybones. Conclude by explaining how energy is part of everyday life.

	SKILL BUILDING TASKS

Note: tasks may take more than a single day. Include a task to teach EVERY skill students will need to succeed on the assessment prompt above. Language, Foundations, and Speaking/Listening standards must be incorporated so that all standards are adequately addressed throughout the year.

	ESSENTIAL QUESTION: How are informational texts different from narrative texts?

	Task: Locate information in texts/model research skills Sound and Light (or comparable informational text about Light Energy)

	Standards:

ELACC2RI1: Identify the main topic of a multi-paragraph text as well as the focus of specific paragraphs within the text.

ELACC2RI4: Determine the meanings of words and phrases in a text relevant to a grade 2 topic or subject area.

ELACC2RI5: Know and use various text features to locate key facts or information in a text efficiently.

ELACC2L4: 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.

d. Use glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases.

Instruction:

· Activating strategy: Hangman with ENERGY used as the missing word.
HINTS: You use it when you read, write, or think. It lets you move, work and grow. Objects around you use it, too.

· Introduce Sound and Light by looking closely at contents, glossary and index. Discuss purpose of each of these parts. Compare this book to Skinnybones. Remind students that informational books contain different parts that non-informational books.

· Model for students how to use different parts of a book by showing them how to find sections of the Sound and Light that are about light.

(Second grade physical science focuses on light as a source of energy) Use both contents and index for location of topic to be discussed. (Pages 16 to 19 refer to light).

· Before reading for information, help students develop awareness of purpose by having each student create their own Frayer model with “Light” as the topic in the center.

· Vocabulary Preview: luminous (have students use both digital and print dictionary for definitions).

· Read page 16-17. Orally share examples of items that are luminous. In upper left part of Frayer model, have students compose their own explanation/illustration for “luminous.”

· Read page 18-19. Instruct students to summarize important information about sunlight in upper right section of Frayer model.

· In bottom left section of Frayer model, use sentences to explain uses of light.

· In bottom right section of Frayer model, illustrate examples of light energy.

· In summary, orally share Frayer models with a partner.

	ESSENTIAL QUESTION: How are informational texts different from narrative texts?

	Task: Locate information in texts/model research skills Sound, Heat & Light: Energy at Work (or comparable informational text about Light Energy)

	Standards:

ELACC2RI1: Identify the main topic of a multi-paragraph text as well as the focus of specific paragraphs within the text.

ELACC2RI4: Determine the meanings of words and phrases in a text relevant to a grade 2 topic or subject area.

ELACC2RI5: Know and use various text features to locate key facts or information in a text efficiently.

ELACC2L4: 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 glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases.

Instruction:

· Activating strategy: Hangman with LIGHT used as the missing word.
HINTS: Your sense of sight allows you to experience this form of energy. If there is too much of it, we cannot see objects. If there is too much of it you will close your eyes. This form of energy is needed in order for plants and animals to live.

· Preview Sound, Heat & Light: Energy At Work making notice that contents, glossary and index are missing. Review purpose of each of these parts. Refer back to book use in previous lesson for reference to contents, glossary and index.

· As Sound, Heat & Light: Energy At Work is read aloud, give students task of listening for important words that would belong in contents, glossary and/or index. (Pages 3 to 15 are about Sound, pages 16 to 25 are about Heat, and pages 26 to 40 are about Light).

· Use Chart paper to record group’s collaborative effort in creating a contents, glossary and index section for this book.

(SUGGESTION: Read book in whole group. When meeting in small groups (about 1/3 of class each) give each group the task of creating one of the three parts, leaving the task of creating the index to group that needs to be challenged.)

· Add new information to Frayer model from previous lesson.

· (Update Table of Contents chart).

JOURNAL RESPONSE: Write about importance of light. Use complete sentences. Illustrate. Require minimum of 3 facts.

	ESSENTIAL QUESTION: How does an author’s purpose in informational writing differ from author’s purpose in narrative writing?

	Task: Brainstorm Ideas for Culminating Project (“I Can Do It Day”)

	Standards:

ELACC2L4: 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 glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases.

ELACC2L5: Demonstrate understanding of word relationships and nuances in word meanings.

b. Distinguish shades of meaning among closely related verbs and closely related adjectives.

ELACC2RF3: Know and apply grade-level phonics and word analysis skills in decoding words.

 d. Decode words with a common prefixes and suffixes.

Instruction:

· Introduce the CULMINATING PROJECT:

PROMPT: Many events from Skinnybones involve the game of baseball. Choose a game you enjoy that requires light, heat, and/or motion energy. Plan a way to teach classmates how to play your game. Written directions will be part of presentation that will be video recorded or performed for live audience.

(Tell students that after reading chapter 7, students will brainstorm a list of ideas of games/hobbies to present to classmates.)
· Introduce vocabulary: invention (pg 49), nudged (pg 53), chuckled (pg 54), smirking (59)
Use digital and print dictionaries to model looking up base words.

· Display the following words: laughed, pushed, said, and cutting
Write words with similar meaning as words above appear (list format) in the chapter.

 laughed, chuckling, smirking;

 pushed, nudged, shoved;

 said, blustered, blurted, yelled, announced;

 cutting, snipping, hacking

· Read chapter aloud in small groups, assigning parts of characters and narrator. Require readers to assume voice of character. (Reassign parts every few pages in order include all.) As vocabulary (referenced above) is approached in chapter, stop to substitute synonyms for each. Model strategy of using context clues.
· After chapter has been read, view lists of synonyms. Give small groups (3 or 4 students) task of ordering the words. Compare/contrast lists with other groups. Discuss reasons for author’s word choice.
· Closing activity: Summarize sequence of events from the chapter with a partner. Discuss possible ideas of activities/games/hobbies to model in presentation.
· (Update Table of Contents chart).

Comprehension Questions: How is the title related to the chapter? What does Alex like best about baseball? Why does he play baseball? What does Alex think “bunt” means at first? What made him realize that he was wrong about his definition of “bunt”? What caused Mr. Peoples to give Alex the haircut that looked like a cue ball?

Journal Response: Make a list of games/hobbies you do well.

	ESSENTIAL QUESTION: How do characters’ actions help a writer tell a story?

	Task: continue brainstorming ideas for Culminating Project

	Standards:

ELACC2L2: Demonstrate command of the conventions of Standard English capitalization, punctuation, and spelling when writing.
d. Use an apostrophe to form contractions and frequently occurring possessives.

ELACC2L4: Use sentence-level context as a clue to the meaning of a word or phrase.

ELACC2SL6: Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

Instruction:

· Activating Strategy: Play “I Spy” using object belonging to a student for the thing being guessed. When a student guesses the correct object, write that answer using possessive form. (Ex: If object is Demarco’s shirt, be sure to write it using an apostrophe.) Repeat this several times so that several possessive nouns are in view. Remind students of term possessive nouns and take the time to distinguish possessives from contractions.
· Vocabulary to be discussed before reading chapter 8: humiliating (pg 62), pathetic (66), circulation (67)

Refer to dictionaries for definitions. Review need for removing suffixes and using base words before referring to dictionary.

· As Chapter 8 is read aloud, students are asked to be aware possessive nouns. (Students are also told not to interrupt reader.) After chapter has been read, possessive nouns from the chapter will be analyzed by students. (Use t-chart with one column for possessive nouns and another for noun that is being modified)

Possessive Nouns from Chapter 8: Franklin’s Sporting Goods (pg 61), Fran and Ethel’s Cleaning Service (pg 62), Preston’s Pest Control (pg 62), T.J.’s (pg 62), Mrs. Grayson’s (pg 63)

Possessive Nouns

Modified Nouns

· (Update Table of Contents chart).

Journal Response: Describe Alex’s parents’ reactions to his actions in the story. Use apostrophes and complete sentences in responses.

	ESSENTIAL QUESTION: How are adverbs and adjectives alike? How are they different?

	Task: Adverb/adjective phrase completion

	Standards:

ELACC2L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

 e. Use adjectives and adverbs, and choose between them depending on what is to be modified

ELACC2L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

 e. Consult reference materials, including beginning dictionaries as needed to check and correct spellings.

ELACC2L5: Demonstrate understanding of word relationships and nuances in word meanings.

e. Identify real-life connections between words and their use.

ELACC2SL6: Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

Instruction:

· Activating Strategy: build a small house of cards and allow it to collapse. Model correct usage of collapse in demonstration. When reacting to the collapse of the cards, use the word pathetic to describe the house of cards. These are new vocabulary from Chapter 9.

· Display following adverbs/adjectives from chapter 9:

· In groups of 3 or less, students work together to:
Compose a sentence with at least 3 words in the box. Record sentences on chart paper. Remind students to share the work, and to use correct capitalization and punctuation. Ask students to highlight /underline the word from the box that is used in chapter 9. Refer to dictionaries as needed.

· Reassemble in whole group setting. Use recorded sentences from each small group’s chart to identify word being modified (and its part of speech) in each sentence on chart. Write “N” (for noun) or “V” (for verb) to state part of speech.
· Lead students to discovery that some of the words describe nouns while others describe verbs. Remind students that words that describe nouns are adjectives, and that words that describe verbs are called adverbs. Label adverbs (adv) and adjectives (adj).
· Refer back to words listed from chapter 9. Predict whether each will be used as an adverb or as an adjective.
· Read chapter 9. Stop at following places where adjectives and adverbs are present:
page 68 (near the bottom of page) “There had to be a mistake somewhere.” Somewhere modifies the verb, so its function is an adverb.

page 69 (middle of page) He lifted some heavy equipment out of the back door. Heavy describes a noun (thing), so heavy is an adjective.

page 70 (1st paragraph) “It’s just a regular Saturday morning Little League game.” Regular modifies the noun game, so it is an adjective.

page 70 (7th paragraph) “He probably called the station, didn’t he?” Probably tells how he called, so it is an adverb.

page 72 (near top “It was the sunniest day since my pitching contest.” Sunniest describes the noun day, so it is an adjective.

page 72 (middle of page) “When I finally arrived at the field, my team was already out there warming up.” Finally modifies the verb arrived, so it is an adverb.

· (Update Table of Contents chart).

Comprehension Questions: Why did Alex collapse on the sidewalk? Describe the setting of the chapter. How is light energy important in the chapter? What happened at the end of the chapter that made Alex feel a little bit better about the game?

Journal Response: Why do you think Alex looked up to the sky and smiled at the end of the chapter? Use details from the text to support your answer.

	ESSENTIAL QUESTION: How is order of events important in written texts?

	Task: Retelling major events/actions

	Standards:

ELACC2RF3: Know and apply grade-level phonics and word analysis skills in decoding words.

 d. Decode words with common prefixes and suffixes.

ELACC2RL3: Describe how characters in a story respond to major events and challenges.

ELACC2RF4: Read with sufficient accuracy and fluency to support comprehension.

a. Read on-level text with purpose and understanding.

ELACC2L4: 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.

 b. Determine the meaning of the new word formed when a known prefix is added to a known word.

 c. Use a known root word as a clue to the meaning of an unknown word with the same root.

 e. Use glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases.

ELACC2SL1: Participate in collaborative conversations with diverse partner about grade 2 topics and texts with peers and adults in small and larger groups.

a. Follow agreed upon rules for discussions.

b. Build on others’ talk in conversations by linking their comments to the remarks of others.

ELACC2SL6: Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

Instruction:

· Using titles of chapters as a guide, review major events in each chapter in whole group setting. (Update Table of Contents Chart during review).
After reviewing major events in each chapter, ask students for evidence of heat and light energy. These examples will be useful in next assessment.

· Introduce vocabulary:
 heaving (pg 76), strategy (pg 77), clenched, unison (pg 83), unsportsmanlike (pg 87), humiliated (pg 88)

Discuss decoding strategies, including breaking each into syllables, recognizing prefixes/suffixes and their influence on word

Model use of dictionary and thesaurus (using both digital and print examples) to acquire definitions and/or synonyms.

· With collaborative effort from group, construct examples of sentences with vocabulary words.

Word (pg)

Syllable Breakdown

Prefix/Root Word/Suffix

 Definition/Synonym

Example

heaving (76)

 heav + ing

 heave+ ing

 gagging

The squalling baby was heaving.

strategy (77)

clenched (83)

unison (83)

unsportsmanlike (87)

humiliated (88)

· In groups of 4, assign task of reading one of following parts of story while working collaboratively with group members to plan a retelling of the first, next, then and last event from assigned part of text. Require involvement of all students in orally presentation for the rest of the class. (It is fine for more than one group to report on the same sections.)

· Model with part 1 by reading first section aloud, then having four students retell the major events of that section, using temporal words to signal event order (first, next, then, last). Require complete sentences in oral presentations.

Part 1- pg 74 from beginning of Chapter 10 to end of 4th complete paragraph on pg 76 (end of first half of inning)

Part 2- pg 76 beginning with 5th paragraph to end of 5th paragraph on pg 78

Part 3- pg 78 beginning with 6th paragraph to end of 3rd paragraph on pg 81

Part 4- pg 81 beginning with 4th paragraph to end of 3rd paragraph on pg 82

Part 5-pg 82 beginning with 4th paragraph to end of 1st paragraph on pg 84

Part 6- pg 84 beginning with 2nd paragraph to end of “…..very sportsmanlike.” on pg 87

Part 7- begin with “Booga, booga…” to end of chapter.

· (Update Table of Contents chart).

Comprehension Questions: Why was Alex sure that not all people were rooting for T.J. Stoner’s team? How did Alex try to help his team before the bottom of the first inning? Why did Alex get called out by the umpire after he hit the ball? How do you think T.J. felt at the end of the chapter? How do you think Alex felt at the end of the chapter? Prove answers with details from the text.

Journal Response: What part of this chapter would you change if you were the author? Explain the reasons for your choice.

	ESSENTIAL QUESTION: How are words that describe actions different from words that describe things?

	Task: Locate supporting details from chapter

	Standards:

 ELACC2RL1: Ask and answer who, what, where, when, why, and how to demonstrate understanding of key details in a text.

ELACC2W2: Write informative/explanatory texts in which they introduce a topic, use facts and definitions to develop points, and provide a concluding statement or section.

ELACC2L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

c. Use reflexive pronouns.

 g) Create documents with legible handwriting

ELACC2W8: Recall information from experiences or gather information from provided sources to answer a question.

Instruction:

· Activating Strategy: Show students a small object (such as a marker). Ask students to give phrases telling all possible ways other than picking it up to move the object from one place to another. Repeat the process using a large, heavy object. Write the word motion for students to view, and explain that their phrases describe motion.
· Use dictionary (both print and digital) to define motion.
Motion is the action of being moved or changing place. Explain that motion, like heat and light, is a form of energy, and that when objects move energy is produced.

· As chapter 11 is read aloud, ask students to create a list of words from the chapter that name types of motion.

Examples include (but aren’t limited to): pushed (pg 89), shake (pg 90), pounding (pg 90), ran (pg 91), squeezed (pg 92), grabbed (pg 92), pull (pg 92), jumped (pg 93), shoved (pg 93), tiptoed (pg 93), wiped (94), shrugged (pg 94)

· To summarize chapter content, in groups of approximately 4,
students take turns rolling a numbered cube that has each side labeled

with numbers 1 to 6. Number rolled is used to determine the first word in the question to be asked to group by the roller of the cube. Questions and answers must be stated in complete sentences.

· (Update Table of Contents chart).

Comprehension Questions: Why was Alex sure that his dad would want to talk to him after the game? How did dad respond to Alex’s request to be left alone? What caused Alex to decide to come out of his room? What reasons did his parents give for letting Alex stay in his room?

Journal Response: Write about a time when you wanted to have time to be by yourself. First sentence should begin with “I wanted to be by myself when….” Explain why you wanted time alone. In your closing, tell whether or not time alone was helpful or not. Use complete sentences, and illustrate response if time allows. Allow time for oral sharing, including time for “Glow” (praise) and “Grow” (suggestions for improvement) comments from peers.

	ESSENTIAL QUESTION: How do context clues help readers?

	Task: context clues practice

	Standards:

ELACC2RL6: Acknowledge differences in the points of view of characters, including by speaking in a different voice for each character when reading dialogue aloud.

ELACC2R4: Read with sufficient accuracy and fluency to support comprehension.

 a. Read on-level text with purpose and understanding.

 c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.

ELA2CCL4: 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.

d. Use glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words or phrases.

Instructions:
· Before instruction begins prepare index cards with one of the following vocabulary words from chapter 12 (and page number from book) written on cards.

· Each student will choose one card. Before reading the chapter for content, students must locate the vocabulary word in chapter 12 and copy the sentence from the chapter that has the word in it. Encourage use of best handwriting with proper capitalization, punctuation and neat handwriting.
· Using context clues, students are to rewrite the sentence using different words, making sure NOT to change the meaning of the sentence. Vocabulary words must be substituted with another word that means the same thing. Encourage students to search for their own information and offer choice in their approach in finding a different way of writing the sentence. Save sentences for future reference.
· Read chapter aloud in small groups, assigning roles of characters and narrators. Encourage students to use voice, tone and diction of characters. Switch roles in order to give all students opportunity to read aloud.
· Self evaluate revised sentence on index card from earlier in lesson. Allow time for adjustments. Use dictionaries to confirm definitions.
· Discuss content from chapter by questioning with a partner. Suggestions of questions are offered, but students are encouraged to create their own questions to use with a partner.
· (Update Table of Contents chart).

Comprehension Questions: Who do you think was the best hero at the end of the chapter? Justify your answer.

 At the end of the chapter, what did Alex think caused T.J. to be such a jerk?

Why was Alex surprised to hear that he had won the Kitty Fritters Contest?

Journal Response: In your opinion, who would be more fun to be friends with- Alex or T.J.? Explain your reasons. Restate your opinion in your closing.

	ESSENTIAL QUESTION: How is informational writing different from narrative writing?

	Task: Prewriting/rough draft/ conferencing/ editing/publishing ASSESSMENT 2

	Assessment 2: We have learned about heat, light and motion energy. Define heat, light and motion energy and give examples of each from Skinnybones. Conclude by explaining how energy is part of everyday life.

Standards:

ELACC2W2: Write informative/explanatory texts in which they introduce a topic, use facts and definitions to develop points, and provide a concluding statement or section.

ELACC2W5: With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.

a. May include prewriting.

ELACC2L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

g. creates documents with legible handwriting

Instruction:

· Review Skinnybones, using chart of Table of Contents.
· Show assessment prompt and discuss in depth each part of assessment prompt, including a definition of heat, light and motion energy, examples of each from Skinnybones, and a closing that describes how energy heat, light and motion are part of every day life.
· Review teacher made rubric.
· Conduct writers’ workshop to provide support during writing beginning with prewriting (word web)
· Complete rough draft.
· After self-evaluation of rough draft and conference with adult and/or peer (use rubric as a guide), complete final draft of assessment being sure to use best handwriting.

	PLANS FOR ASSESSMENT 3: CONNECTING READING TO WRITING AT GRADE-APPROPRIATE LEVEL

	PROMPT:

Assessment 3: Magic School Bus Plays Ball: A Book About Forces, Wilfrid Gordon McDonald Partridge, and Spork have examples of pushing and pulling in them. In your opinion, is the force of pushing or pulling more useful in real-life? Use examples from the texts to explain how and why you made your choice. Conclude by restating your opinion.

	SKILL BUILDING TASKS

This unit is intended to meet the shared reading and writing workshop segments of a balanced literacy program. Reading foundation standards (RF), while reinforced in this unit, should be taught directly during daily guided reading and explicit phonics instruction.

	ESSENTIAL QUESTION: What are the purposes of illustrations?

	Task: Preview/predict Magic School Bus Plays Ball: A book About Forces

	Standards:

ELACC2RL7: Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot.

ELACC2W8: Recall information from experiences or gather information from provided sources to answer a question.

ELACC2RI4: Determine the meanings of words and phrases in a text relevant to a grade 2 topic or subject area.

ELACC2L4: 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 glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases.

ELACC2SL1: Participate in collaborative conversations with diverse partners about grade 2 topics and texts with peers and adults in small and larger groups.

a. Follow agreed- upon rules for discussions.

Instruction:

· Preview Magic School Bus Plays Ball: A book About Forces. Carefully evaluate the cover, spine, title page, illustrations, letters to the editor, and the note from Ms. Frizzle.

· Work collaboratively in small groups (3 to 4 students) to complete predictions of 1) main topic of the text, and 2) author’s main purpose. Allow time to share.

· Students create their own Frayer model with “Force” as the topic in the center.

FRAYER MODEL EXAMPLE- be sure I get correct headings if necessary

LOOK FOR POEMS/songs ABOUT FORCE

· Vocabulary Preview: Force (have students use both digital and print dictionary for definitions). Students will have to decide which definition of force applies to title. (Force- A force is a push or pull upon an object resulting from the object's interaction with another object.)
· Write definition of Force in upper left section of Frayer model.

· In upper right section of Frayer model, illustrate the definition of force.

· In lower left section of Frayer model, write/draw about how force is used in playing ball.

· In lower right section of Frayer model, write/draw about how force is used at home.

Journal Response: Force can have a meaning other than “a push or pull upon an object.” Sometimes other people try to force, or “make” you do something. Describe examples of this kind of force. Use an illustration to help you explain your work. Be ready to orally defend whether or not you think this type of force is good, bad, or sometimes a mixture of both good and bad.

	ESSENTIAL QUESTION: When reading words that have more than one definition, how do readers determine which meaning the author is referencing?

	Task: working with words with multiple meanings

	Standards:

ELACC2L4: 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.

 e) Use glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases.

ELACC2SL1: Participate in collaborative conversations with diverse partners about grade 2 topics and texts with peers and adults in small and larger groups.

b. Build on others’ talk in conversations by linking their comments to the remarks of others.

ELACC2RI4: Determine the meanings of words and phrases in a text relevant to a grade 2 topic or subject area.

ELACC2RI7: Explain how specific images contribute to and clarify a text.

Instruction:

· Play Charades or Pictionary with the following clues:
bat- object used to hit a baseball or softball; bat- a nocturnal flying mammal; strike- to swat at or hit; strike- a pitch that is “right down the middle;” plate- something that holds food, plate- home plate (where batter stands); fly- a pesty insect; fly- to move through the air; bag- a sack, bag- a base used in softball or baseball

· After playing the game for a few minutes, ask students to speculate as to what types of words were included in the game. After students make connection that words that were part of the game were words with multiple meanings, allow students the opportunity to work with a partner to create additional words that could be added to the game. These suggestions can be recorded on index cards and saved for future games.
· If additional examples are needed, use following resource.
http://betterlesson.com/document/124582/center-multiple-meaning-words-flashcards-set1
· Begin reading Magic School Bus Plays Ball: A Book About Forces. Remind students to be aware of words that have more than one meaning.
While reading each page, allow time to gain meaning from illustrations and dialogue shown with illustrations.

Near the end of the third page of text, stop reading when Dorothy Ann refers to A Child’s Garden of Physics.

· Write the word “Physics” on the board, and ask students to share any background knowledge they have regarding the word. Also ask for words that resemble this word. Write students’ comments as they are shared. Refer to Physical education, physical exams if students don’t mention these.
· Model research skills by supervising students’ use of dictionaries (digital and text) for definition of Physics.
· Model “thinking aloud” as information about physics is obtained from internet search.
· Before returning to text, have students discuss with “shoulder buddy” their predictions of content from Dorothy’s book, A Child’s Garden of Physics. (Students could jot their predictions on a scratch piece of paper and refer back to them later in the book.)

· Continue reading to bottom of fourth page of text where text shows the following: “This makes them stop. Forces! Friction! Pushes! Pulls!”

· In groups of 4, have students fold a large piece of paper into fourths. In each of the four sections write one of the four words (require participation by all group members)
· Provide computer access, dictionaries, science texts (if available), and writing supplies. Offer guidance and support as groups attempt locate definitions of the four words. Encourage illustrations.
· Allow time for groups to compare their definitions and illustrations with that of other groups. Require students to orally share a positive comment about another group’s work.
· Offer additional time for editing, rewording, etc. if needed.
Writing Response: Divide paper into four sections. In each section, write one of the four words. Show what you know about each of these words using pictures. Cut paper into four pieces, uses fold lines as a guide. On back of each illustration, lightly write the word that names the illustration from the other side. This can be used as a vocabulary review activity.

	ESSENTIAL QUESTION: How is informational text different from narrative text?

	Task: Reading for Information

	Standards:

ELACC2RI2: Identify the main topic of a multi-paragraph text as well as the focus of specific paragraphs within the text.

ELACC2RI4: Determine the meanings of words and phrases in a text relevant to a grade 2 topic or subject area.

ELACC2RI6: Identify the main purpose of a text, including what the author wants to answer, explain, or describe.

ELACC2RI9: Compare and contrast the most important points presented by two texts on the same topic.

ELA2L4: Describe how words and phrases (e.g. regular beats, alliteration, rhymes, repeated lines) supply rhythm and meaning in a story, poem or song.)

ELACC2SL2: Recount or describe key ideas or details from written texts read aloud or information presented orally or through other media.

ELACC2W8: Recall information from experiences or gather information from provided sources to answer a question.

Instruction:

· Review vocabulary from yesterday’s task by playing “Who Am I?” using a description of one of the four words (forces, friction, pushes, pulls) and having students guess which concept is being described.

· Continue reading Magic School Bus Plays Ball beginning with page where sleds are pictured and ending where they are getting on the bus (2 pages later).

· Read lyrics/listen to song about Friction http://www.songsforteaching.com/science/physics/forcejackhartmann.htm . Discuss the connections of information from the song lyrics and text read from Magic School Bus Plays Ball.

· Before viewing the video clip about friction, ask students to use context clues to determine the meaning of “rubadubdub” as it is used in the video.

· View video clip http://www.youtube.com/watch?v=TkXAJHitPAY . Share ideas of words that could take the place of “rubadubdub” from the video. (Possibilities include motion, movement, actions, etc.)

· Complete Wordsplash or some other visual display of factual phrases/facts revealed on video.

· In whole group, use a 3 column chart to display major details from Magic School Bus Plays Ball, song lyrics, and video. Each of the three sources will occupy a column of the chart.

· With a partner, orally share both likenesses and differences between the three selections. **Point out features of song /poem (repeated phrases, rhyme, and resulting rhythm)

· “Think Aloud” to model writing a summarizing statement about friction, using common main ideas from each source of information.

· In summary, share examples of friction from Skinnybones.

Journal Response: Create your own way to explain a fact about or example of friction that is part of daily life.

	ESSENTIAL QUESTION: Why can songs, poems and videos sometimes be considered informational text?

	Task: Listening and looking for Information in a variety of media

	Standards:

ELACC2W6: With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.

ELACC2SL1: Participate in collaborative conversations with diverse partners about grade 2 topics and texts with peers and adults in small and larger groups.

 a. Follow agreed-upon rules for discussions.

 b. Build on others’ talk in conversations by linking their comments to the remarks of others.

 c. Ask for clarification and further explanation as needed about topics and texts under discussion.

ELACC2SL2: Recount or describe key ideas or details form written texts read aloud or information presented orally or through other media.

ELACC2SL3: 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.

ELACC2SL4: Tell a story or recount an experience with appropriate facts and relevant descriptive details, speaking audibly in coherent sentences.

ELACC2SL5: 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.

Instruction:

· For focus activity, get 2 cars small cars and two different floor surfaces (tile floor and carpet) and simultaneously push cars across the surface. With a partner, explain the difference in the movement of the two cars.
· In whole group, ask students to think about how the opening activity relates to the chart from the previous task. (Friction affects movement of objects.)
· SMALL GROUP ACTIVITY: View student writing/illustrations from previous task in groups of 4 or less. Students orally share work with group members. As group members share, members of group give “Glow” (positive statements) and “Grow” (suggestions for improvement) to group members.
· WHOLE GROUP ACTIVITY: Ask students to think about what they have learned about forces as they gather in a circle. In a game-like atmosphere, have each child orally share an interesting fact or example of force. (No duplication of facts is allowed!) Teacher should differentiate here accommodating needs of children by allowing students who are least confident to share early in the activity, as well as by requiring the more advanced thinkers to share later.
· Students produce artifact for fact/example presented orally in above step, using words, illustrations, diagram, or any combination of these. These pages will become part of a class book.

· Students gather with other students as work is completed to share explanations, as well as to ask questions of each others’ work.

· Audio recordings of students sharing their work can be done via Ipad “Show Me” app, flip cam, etc.

COLLABORATIVE WRITING PROJECT: planning collaboratively with group, design a page in a class book that demonstrates understanding of friction.

	ESSENTIAL QUESTION: How can informational writing be used to teach new information?

	Task: Write instructions to game, hobby or similar activity (revisions and editing will require additional time)

	Standards:

ELACC2W2: Write informative/explanatory texts in which they introduce a topic, use facts and definitions to develop points, and provide a concluding statement or section

ELACC2W5: With guidance and support of from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.

ELACCL21: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

 f) Produce, expand, and rearrange complete simple and compound sentences.

 g) Creates documents with legible handwriting.

Instruction:

· Following directions given by students, teacher makes a peanut butter and jelly sandwich, ONLY doing what students say to do. If students leave out a vital piece of information (such as use a spoon or knife to spread the jelly), then teacher omits the step. Having students realize the importance of giving precise, thorough instructions is focus of this activity.

· Show prompt for culminating activity:
Skinnybones and Magic School Bus Plays Ball are both about the game of baseball. Plan a way to teach classmates how to play one of your favorite games. Written directions will be part of presentation that will be video recorded and/or performed for live audience.

· Explain to students that it is now time to decide topic for project. After determining topic, students begin writing sequential directions for their game.
· As students write, teacher offers needed guidance and support.
· Encourage students to obtain illustrations from digital resources to support writing.
· As part of revising process, combine simple sentences to form compound sentences when possible.
· Revise and edit writing after conferencing with peer/adult.

	ESSENTIAL QUESTION: What strategies can be used to determine word meaning?

	Task: classification of words

	Standards:

ELACC2RF4: 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.

ELACC2L4: 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.

c. Determine the meaning of the new word formed when a known prefix is added to a known word.

d. Use knowledge of the meaning of individual words to predict the meaning of compound words.

ELACC2RF3: Know and apply grade-level phonics and word analysis skills in decoding words.

e. Decode words with common prefixes and suffixes.

ELACC2L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

 d) Form and use frequently occurring and irregular verbs.

ELACC2L2: Demonstrate command of the conventions of standard capitalization, punctuation and spelling when writing.

c. Use an apostrophe to form contractions and frequently occurring possessives.
Instruction:
· Revisit the song about friction, reading lyrics chorally several times before including music to practice fluency.
 http://www.songsforteaching.com/science/physics/forcejackhartmann.htm

· Reread the first four pages of The Magic School Bus Plays Ball for regain focus to the text.
· Continue reading to the part where the students pulled themselves off of the frictionless field.
· (Complete journal response before continuing with next steps.)
· Review the following words from the pages read today:

· Give each group of 3 or less a set of index cards (one of each word on its own card) of the words from the box above. Working collaboratively with group members, students classify words (above) into categories. Give blank index cards or sentence strips to identify categories of words. Allow groups to share categories used. (Possibilities include number of syllables, compound words, contractions, possessives, parts of speech, words w/ prefixes/suffixes/root words, etc.)
Journal Response: Brainstorm a list of differences in your world if there was no friction.

	ESSENTIAL QUESTION: In what ways can informational text apply to the real world?

	Task: relating information from text to real-world

	Standards:

ELACC2RI3: Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text.

ELACC2RL6: Acknowledge differences in the points of view of characters, including by speaking in a different voice for each character when reading dialogue aloud.

ELACC2W8: Recall information from experiences or gather information from provided sources to answer a question.

ELACC2SL1: Participate in collaborative conversations with diverse partners about grade 2 topics and texts with peers and adults in small and larger groups.

 a. Follow agreed-upon rules for discussions.

 b. Build on others’ talk in conversations by linking their comments to the remarks of others.

Instruction:

· Activating Strategy: Display the words with numbers 1- Heat Energy, 2- Light Energy, and 3- Motion Energy. Have following situations written on index cards.
Your friend used lotion to help a stuck ring slide off of her finger. Which type of energy did she use?

Sunlight is needed for a healthy garden.

Hats and caps help me stay warm when playing outside during the winter.

Students hold up the number of fingers to indicate which form of energy is related to situation on card. Require students to justify their answer with a buddy, and have a volunteer orally share a partner’s justification with whole group. (Sharing another student’s ideas instead of their own takes practice, but this skill fosters respect and builds confidence in all!)

· Finish reading Magic School Bus in small groups, having students assume the voice of the characters while reading.

· In small groups, refer to text and use background knowledge to provide examples of pushing, pulling, force, and friction in the game of baseball.

· Allow time to orally share.

Journal Response: Tell how force is used in the game/activity from your culminating project.

	ESSENTIAL QUESTION: How can different versions of a story be both alike and different?

	Task: Compare The Magic School Bus Plays Baseball: A Book About Force video and book

	Standards:

ELACC2RI6: Identify the main purpose of a text, including what the author wants to answer, explain, or describe.

ELACC2W1: 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 to connect opinion and reasons, and provide a concluding statement or section.

ELACC2RI9: Compare and contrast the most important points presented by two texts on the same topic.

Instruction:

· Play two different versions of the same song, show 2 different versions of the same book, and/or share 2 different poems about the same topic.
· Show The Magic School Bus Plays Baseball: A Book About Force video from Discovery Streaming.
http://player.discoveryeducation.com/index.cfm?guidAssetId=1E76B9BA-3D5B-47A4-BC4D-CE47B1AC61A8&blnFromSearch=1&productcode=US

With a partner, alternate discussing sequence of events with a partner with asking and answering who, what, where, when, why and how questions after each segment. (Model reference to title of each segment in identifying important information from text.)

· After viewing, use Venn Diagram to record similarities and differences between the two versions.
Journal Response: In your opinion, which version of Magic School Bus Plays Ball best informs the reader? State your opinion, and support your choice with examples from the text. End response with a closing statement.

	ESSENTIAL QUESTION: Where and how can we find answers about things that happened long ago?

	Task: Research history of game or activity to be shared in culminating activity

	Standards:

ELACC2W8: Recall information from experiences or gather information from provided sources to answer a question.

ELACC2W2: Write informative/explanatory texts in which they introduce a topic, use facts and definitions to develop points, and provide a concluding statement or section.

ELACC2SL4: Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences.

ELACC2SL5: 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.

ELACC2SL6: Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

Instruction:

· Review culminating project prompt:
Skinnybones and Magic School Bus Plays Ball are both about the game of baseball. Plan a way to teach classmates how to play one of your favorite games. Written directions will be part of presentation that will be video recorded and/or performed for live audience.

· Review rubric to be used in assessing culminating activity, allowing students to ask questions as each area is explained. (**one item on rubric should relate to research)
· While students continue to work independently using the writing process, students are given opportunity to use internet or media center resource to locate information about the history of the game or activity which is the topic of each individual’s project.
Skinnybones and Magic School Bus Plays Ball are both about the game of baseball. Plan a way to teach classmates how to play one of your favorite games. Written directions will be part of presentation that will be video recorded and/or performed for live audience.

· **Model paraphrasing of facts as students write information found while researching. Allow students to use either sticky notes or index cards to record facts.
· With adult guidance, students insert fact about history of game/activity in rough draft.
· Students work at their own pace in carrying their writing through the writing process.
· Closing Activity: Play charades, having students act out a small portion of activity/game to be demonstrated in project.

**Begin recording students’ presentations as students finish using Flipcam or other form of technology. Students can begin self-assessment of videoed project while waiting for other members of group to complete their work. Peer assessments can also begin for early finishers. While students are waiting for classmates to finish their projects, encourage early finishers to continue reading informational reading on topic of interest to them.

	ESSENTIAL QUESTION: How do prefixes and suffixes influence the meaning of words?

	Task: analyzing words with prefixes and suffixes

	Standards:

ELACC2RF3: Know and apply grade-level phonics and word analysis skills in decoding words.

 d. Decode words with common prefixes and suffixes.

ELACC2L4: 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.

 b. Determine the meaning of the new word formed when a known prefix is added to a known word.

 c. Use a known root word as a clue to the meaning of an unknown word with the same root.

 e. Use glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases.

ELACC2SL1: Participate in collaborative conversations with diverse partner about grade 2 topics and texts with peers and adults in small and larger groups.

a. Follow agreed upon rules for discussions.

b. Build on others’ talk in conversations by linking their comments to the remarks of others.

ELACC2SL6: Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

Instruction:

· Write the word “Spork” for students to see. With a limit of 10 or less questions, students try to guess what a spork might be by asking questions which have either yes or no for an answer. As questions are answered, teacher models writing the answers to questions using complete sentences.

· Introduce the book “Spork.” (It was a Georgia Book Award Nominee for 2012)

· Vocabulary to be discussed prior to reading:

 uncommon unusual rhythmic slurpy clumpy gurgled motionless happily

· Review decoding strategies, including breaking each into syllables, recognizing prefixes/suffixes and their influence on word meanings.

Review use of dictionary and thesaurus (using both digital and print examples) to acquire definitions and/or synonyms, being sure to “think aloud” about the need to look up base word/root word when using dictionary.

Word

Syllable Breakdown

Prefix/Root Word/Suffix

 Root Word (Base Word)

uncommon

unusual

rhythmic

slurpy

clumpy

gurgled

motionless

happily

· Before reading Spork aloud, give students purpose for listening. Their responsibility is to be aware of examples of force from Spork.
· In groups of 4 or less, discuss examples of force from the text, requiring participation of all and complete sentences when responding.
Journal Response: In your opinion, which is the most useful, a spoon, a fork, a knife, or a spork? Defend your answer with reasons, and conclude by restating your opinion.

	ESSENTIAL QUESTION: How can information gained from informational text help the understanding of a narrative text?

	Task: incorporating literature and reinforcing concepts from informational text/resources (Wilred Gordon McDonald Partridge)

	Standards:

ELACC2RI3: Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text.

ELACC2RI7: Explain how specific images contribute to and clarify a text.

ELACC2RI10: By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 2-3 complexity band proficiently, with scaffolding as needed at the high end of the range.

ELACC2W8: Recall information from experiences or gather information from provided sources to answer a question.

ELACC2SL6: Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification.

ELACC2L4: 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.

c. Use glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases.

Instruction:

· Show students the book Wilfrid Gordon McDonald Partridge. Preview/predict characters, setting, and main idea by only using information from front cover.
· Remind students that our informational texts have been about motion energy, and that the forces push and pull are examples of motion energy.
· Before reading Wilfrid Gordon McDonald Partridge, have students work with a partner to chart examples of pushing and pulling from pictures by utilizing a t-chart to record examples. Spend approximately 5 minutes on this activity. Allow illustrations or phrases for this activity. Before reading text, allow each group to share example from each column of t-chart, requiring use of complete sentences.
· Introduce vocabulary from the text:
 memory lad porridge

Have students use context clues to determine meaning of words, and allow use of dictionaries to prove whether their predictions were correct or incorrect. Examples of sentences:

 The lads seem to enjoy holding frogs, baiting fish hooks and playing football more than the girls, or lassies.

 I have no memory of things that happened on the day I was born, but pictures help me learn about that day.

 The warm porridge was the Three Little Bears’ favorite breakfast on cold, winter mornings.

· Read text aloud from beginning to end without stopping for discussion.
· After reading text, offer students an opportunity to add other push/pull examples to t-chart.
Journal Response: Illustrate and describe a useful item from the text that requires pulling and an example that involves pushing. Label each picture.

	ESSENTIAL QUESTION: How do stories/books help us understand our own lives?

	Task: assessment preview/rough draft (writers’ workshop)/final draft (2 to 3 day task) ASSESSMENT 1

	ASSESSMENT PROMPT: Assessment 3: Magic School Bus Plays Ball: A Book About Forces, Wilfrid Gordon McDonald Partridge, and Spork have examples of pushing and pulling in them. In your opinion, is the force of pushing or pulling more useful in real-life? Use examples from the texts to explain how and why you made your choice. Conclude by restating your opinion.

Standards:

ELACC2W1: 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 to connect opinion and reasons, and provide a concluding statement.

ELACC2W5: With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.

a. May include prewriting.

ELACC2L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

 g. Creates documents with legible handwriting.

Instruction:

· Show Assessment 3 prompt.
· Review each area from rubric that will be used to evaluate writing. Allow students to ask questions for clarity.
· Begin pre-writing activity, requiring a “picture” of ideas to be used. Refer back to other persuasive writing tools used earlier in the year if needed.
· Complete rough draft, requiring skipping of lines to allow room for editing and revisions.
· Before conferencing with teacher, require students to conference with a peer, using rubric as a guide.
· Conference with teacher.
· After self-evaluation of rough draft, complete final draft of assessment being sure to use best handwriting.

[image: image2.png]

1-Who 	 2-What 	3-When	 4-Where 5- Why 6- How

different-colored mostly two totally

first whole again quietly

Words to include: T. J. Stoner, everybody, anyone, team, kid, outfielder, playground, pitchers, baseball, Skinnybones, T.J.’s, umpires, man,

Brian, everybody, shoulders, group

1-Who 	 2-What 	3-When	 4-Where 5- Why 6- How

 somewhere heavy regular finally

 probably sunniest

1-Who 	 2-What 	3-When	 4-Where 5- Why 6- How

 Vocabulary

autograph (pg 98), inconsiderate (pg 98), obnoxious (pg 99), celebrity (pg 108), comedians (pg 110), material (pg 110)

without			baseball		impossible		there’s		heard			was

we’re		unknown		were		lying		we’ll		spun		blew	

ourselves		slid		driver’s		inside		textbook		Ralphie’s

didn’t		frictionless		driver’s		exciting		playground		microphone	

Georgia Department of Education

Dr. John D. Barge, State School Superintendent

February 2012 (Page 1
All Rights Reserved

