[image: image1.png]/2

Manhattan Beach
Unified School District

MBUSD READING UNITS OF STUDY: Grade Two
2015-2016

	Unit 1: Second Grade Reading Growth Spurt

	Timeframe: September through Mid-October

	Assessment
· Use assessment data from end of first grade to prepare classroom library, and begin filling tubs with books for your readers. During the first few weeks, observe your readers and assess them for their just-right levels. Consider how you will set up reading partnerships from the start of the unit and again as you assess students and collect data. For more details re: assessment, see pages xii-xv.

	Mentor Texts - The following are SUGGESTED texts that can be used to teach the lessons throughout the unit. They are NOT all necessary. The important thing to remember is that YOU, the teacher should be familiar with the mentor text you will be using to teach the lessons. The texts in bold are STRONGLY suggested, as they are used in multiple lessons.

	Read Aloud Text (2 days): Those Darn Squirrels by Adam Rubin (see pages 102-114 for detailed teaching suggestions)

Shared Reading Texts (5 days) Mercy Watson to the Rescue by Kate DiCamillo and Song “There Was an Old Lady Who Swallowed a Fly” (see pages 115-131 for detailed teaching suggestions)

	Mentor Texts: Bend 1

 “There Was an Old Lady Who Swallowed a Fly” (song: B1, L1 and L4), Jack and the Beanstalk (B1, L1), Katie Woo has the Flu by Fran Manushkin (B1, L2, L3, L4, L5, L6), Fly Guy (B1, L3), Frog and Toad by Arnold Lobel (B1, L3), Cam Jansen (B1, L3), Dragon Book (B1, L3)

	Teaching Points - Many of these teaching points can be and sometimes need to be taught over multiple sessions.

	Bend 1: Taking Charge of Reading (fluency, stamina, and comprehension)

	(1) Readers Choose HOW to Read by: (TEACHER PREP IN italics)
· Prepare a chart “Readers GROW Like Beanstalks!” Be sure to add the strategy “Decide HOW to Read” to the chart

· Refer to First Grade Chart “Reading Partners Work Together”

· Choosing what to read (a just-right book)

· Practicing different ways/voices to read (scary, sing-songy, slowly, with excitement, like a news reporter, sad, in a funny voice, in your head)

Thinking deeply about the words on the page before moving on to the next page
	(4) Readers Read in Longer Phrases, Scooping Up “Snap” (words they can read right away) Words by:

· Model this lesson with Katie Woo Has the Flu

· Display the chart titled “Readers GROW Like Beanstalks!” Be sure to add the strategy “Read in BIGGER Scoops” to the chart

· Display a copy of the nursery rhyme, book, or song “There Was an Old Lady Who Swallowed a Fly”

· Not only reading one word at a time

· Finding words they can read easily and right away (in a snap)

· Using “snap” words to read in bigger scoops

· Noticing “snap” words help us read more, faster, and smoother

· Scanning words with your eyes

Reading phrases to a partner together, fast, and smooth

	(2) Second Grade Readers Take a Sneak Peek to Decide HOW a Book Wants to be Read by:

· Display the chart titled “Readers GROW Like Beanstalks!” Be sure to add the strategy “Give the book a sneak peek” to the chart

· Model this lesson with Katie Woo Has the Flu

· Looking at the book cover

· Looking at the blurb on the back of the book

· Looking at the table of contents

Looking at a few pages inside the book
	

	
	(5) Readers Keep Tabs on Comprehension by:

· Model this lesson with Katie Woo Has the Flu

· Display the chart titled “Readers GROW Like Beanstalks!” Be sure to add the strategy “STOP, think, retell” to the chart

· THINKING about the story

· Stopping to retell BIG events in order

· Asking, “What’s happened so far?”

· Going back and rereading

Stop, Think, then Retell

	(3) Readers Get Stronger by reading A LOT by:

· Display the chart titled “Readers GROW Like Beanstalks!” Add the strategy “Read more and MORE!” to the chart

· Prepare a stamina chart titled “Readers Read More and MORE! Growing Stamina Every Day!”

· Distribute reading logs to students plus one to display

· Spotlight Books: Fly Guy, Frog and Toad, Cam Jansen, Dragon, Katie Woo

· Setting goals for their reading

· Reading more each day

· Reading longer each day

· Sharing reading goals with a reading partner

Deciding how much to read each day
	

	
	(6) Second Graders Can Mark Their Thinking with a Post-It by:

· Model this lesson with Katie Woo Has the Flu

· Display the chart titled “Readers GROW Like Beanstalks!” Be sure to add the strategy “Use stop and jots to remember ideas” to the chart

· Sharing thinking with a partner

· Stopping and jotting a word or two while reading

· Jotting notes on post-its that are thoughts worth sharing

· Jotting ideas to talk about later

Making a picture, symbol, happy/sad face, or ?/! to remember ideas for later

	Unit 1: Second Grade Reading Growth Spurt (continued)

	Mentor Texts: Bend 2

Fox on the Job (B2, L7), Katie Woo has the Flu (B2, L7, L9, L10, L11), Magic Tree House (B2, L7), Stink: The Incredible Shrinking Kid (B2, L7), Those Darn Squirrels by Adam Rubin (B2, L7), Captain Awesome to the Rescue by Stan Kirby (B2, L7), Mrs. Jaffe is Daffy by Dan Gutman (B2, L7)

	Teaching Points - Many of these teaching points can be and sometimes need to be taught over multiple sessions.

	Bend 2: Working Hard to Solve Tricky Words (tackle hard words)

	(7) Second Graders Roll Up Their Sleeves to Figure Out Tricky Words, Drawing on Everything They Know by:

· Spotlight Books: Fox on the Job, Katie Woo Has the Flu, Magic Tree House, Stink: The Incredible Shrinking Kid, Those Darn Squirrels, Captain Awesome to the Rescue, Mrs. Jafee is Daffy

· Prepare a chart titled “When Words are Tricky, Roll Up Your Sleeves!”

· Model this lesson with Katie Woo Has the Flu

· Checking the picture and thinking, “What word would make sense here?”

· Using what’s happening in the story to figure out the word

· Looking through the WHOLE word, part by part

· Looking for a word inside a word

· Taking a guess

· Covering up the word and asking, “What word would make sense here?”

Looking at the first and last letters of the word
	(10) Don’t Forget the Middle! Readers are Flexible When They Encounter Vowel Teams (combinations) in Tricky Words by:

· Prepare a list of vowel team words to sort into long and short vowel sounds

· Prepare 20 index cards with words that contain the vowel teams /oo/, /ou/, and /ee/

· Model this lesson with Katie Woo Has the Flu

· Display the chart titled “When Words are Tricky, Roll Up Your Sleeves!” Add the strategies “Reread and ask, “Does that sound right?” and “Use vowel teams, and ask, “Would a different sound help?”

· Identifying vowel teams (combinations) that can say more than one sound (ex: /ea/, /oo/, /ou/, /ee/, /oa/, /oi/)

· Trying more than one sound to figure out the middle of a tricky word

· Sorting words to name the vowel sounds that vowel teams (combinations) can make

· Trying different sounds when you see a vowel team (combinations)

· Rereading words asking, “Does it sound right?” If not, try a different sound

Playing “Guess the Covered Word” game (pg. 60)

	(8) Readers Use More Than One Strategy at a Time by:

· Display the chart titled “When Words are Tricky, Roll Up Your Sleeves!”

· Prepare tricky words on sentence strips (in isolation and in sentences)

· Display the chart titled “Readers GROW Like Beanstalks!”

· Rereading a sentence to see what word probably goes there

· Checking the word by rereading the first chunk

· Asking, “Does it look right?” then rereading

Asking, “Does it make sense?” then rereading
	(11) Readers Have Strategies for Figuring Out Brand-New Words, Too by:

· Prepare a short sample of writing that includes a vocabulary word that your children likely have never heard or seen in print

· Prepare a sentence strip containing a sentence with a made up word and highlight the made up word

· Model this lesson with Katie Woo Has the Flu

· Display the chart titled “When Words are Tricky, Roll Up Your Sleeves!” Add the strategy “Don’t just SAY the words, figure out what they MEAN too!”

· Asking, “What does this tricky word mean?”

· Substituting a synonym that makes sense for the tricky word

· Drawing a picture to show what the word means

· Picturing the story in your mind and thinking of a word that makes sense

Covering up the tricky word and thinking of another word to replace it

	(9) Readers Notice That Some Beginnings and Endings Can be Read in a Snap! by:

· Checking if the word sounds right

· Noticing lots of words with the same beginnings (prefixes ex: pre/un)

· Noticing lots of words with the same endings (suffixes ex: ing/ly/ed/er/s/es)

Using the strategy “Look, Read, Spell, Write, Look, Read”
	(12) Readers Check Themselves and Their Reading by:

· Prepare two sets of jokes on scrap paper and distribute to all readers (Reading partners will be using them in the lesson)

· Prepare a chart titled “Readers Check Themselves”

· Not waiting for someone else to catch their mistakes

· Stopping as soon as something doesn’t seem or sound right and fixing it

· Rereading the word or sentence

· Fixing the mistake so it makes sense

Monitoring reading pace (not going too fast or too slow)

	Unit 1: Second Grade Reading Growth Spurt (continued)

	Mentor Texts: Bend 3

Those Darn Squirrels by Adam Rubin (B3, L13, L14, L15, L16), Mercy Watson to the Rescue by Kate DiCamillo (B3, L15)

	Teaching Points - Many of these teaching points can be and sometimes need to be taught over multiple sessions.

	Bend 3: Paying Close Attention to Authors (use what we learn in writing to help us think deeply in reading)

	13) Readers Notice that Authors Have Intentions by:

· Model this lesson with Those Darn Squirrels

· Prepare a chart titled “Authors Have Intentions-So Pay Attention!” and add the strategy “NOTICE, STOP, and THINK: WHAT is powerful? WHY is it powerful? HOW did the author do it?”

· Create a chart called “Learning Writing Moves from Our Favorite Authors”

· Noticing ways authors make them react when they read

· When readers react, ask, “WHY did the author do that?” and “HOW did the author do that?”

· Noticing powerful parts and stopping to identify the author’s techniques

· Marking HOW and WHY on post its to remember for later

Charting craft moves (ex: What is powerful?, Why is it powerful?, How is it powerful?)
	(15) Readers Think About How the Whole Book Clicks Together, Noticing Masterful Writing by:

· Model this lesson with Mercy Watson to the Rescue AND Those Darn Squirrels

· Display the chart “Authors Have Intentions-So Pay Attention!” and add the strategy “Ask, ‘How did the author make this WHOLE book click together?’”

· Asking HOW does the author make the story “click” together after reading the ending of the book

· Reflecting after reading the book

· Retelling the main events of the book

· Re-reading the ending

· Stopping and jotting how the beginning, middle, and ending of the book “click” together

· Identifying how the ending fits with the whole book

· Noticing how all parts of the book build on each other

Retelling the main parts in the beginning, middle, and ending to remember what happened in the story (ex: Somebody Wanted But So Then)

	(14) Readers Don’t Just Notice Craft Moves-They Try Them! by:

· Model this lesson with Those Darn Squirrels

· Write the teaching point “Turn your thoughts into action!” on chart paper

· Display the chart “Authors Have Intentions-So Pay Attention!”

· Choosing a page they love in a book, identifying the craft move, and trying it in their writing

	(16) Readers Think, “What Does the Author Want to Teach Me?” by:

· Model this lesson with Those Darn Squirrels

· Display the chart “Authors Have Intentions-So Pay Attention!” and add the strategy “Learn a lesson, Think, ‘What does the author want to teach me?’”

· Prepare a chart titled “Authors Often Think Alike”

· Choose a book with a back cover blurb and table of contents to model taking a sneak peek

· Hand out a copy of the “Readers TALK about Books” chart

· Taking a peek at the cover or at a few pages of the book to predict a lesson one can learn from the story

· Identifying a lesson one can learn from the story

Talking with a partner about a lesson one can learn from the story

	
	(17) Readers Celebrate How Much They Have Grown by:

· Helping readers grow by giving them tips and advice about a book using post-its

· “Tips” can be: lessons learned, tricky word strategies, craft moves, etc.)

	Unit 2: Becoming Experts – Reading Nonfiction

	Timeframe: Mid-October through Mid-January (5 – 9 weeks)

	Assessment
· By late fall/early winter, students should be approaching JKL levels. Refer to pages x – xi for more details on assessment in this area.

	Mentor Texts used in the Unit of Study (These are just examples):

Knights in Shining Armor by Gail Gibbons, Tigers by Laura Marsh, Amazing Animals: Tigers by Valerie Bodden

	Teaching Points - Many of these teaching points can be and sometimes need to be taught over multiple sessions.

	Bend 1: Thinking Hard and Growing Knowledge
	Bend 2: Learning the Lingo of a Topic
	Bend 3: Reading Across a Topic
	Read Aloud and Shared Reading

Example: Knights in Shining Armor.

	Nonfiction readers grow knowledge by paying attention to details and putting the parts of text together in their mind.

· Launch by gathering items – globes, diagrams, models, maps, etc. to study closely, notice details.

· “Read” these items around the room to infer what our next unit of study is. (Mentor text from book is Knights in Shining Armor)

· Display the new anchor chart, “Readers Grow Knowledge”

· Mid-workshop TP: Readers have a choice, to glance or to reread. Nonfiction readers grow a lot from studying things thoughtfully
	Before starting to read a new book, strong readers think, “What keywords do I expect to run into?”

· Students brainstorm words they believe will be in a book after seeing the title (Mentor text from book is Tigers)

· Model reading the book and finding some of the words they brainstormed earlier.

· Add to the anchor chart, “Understand and use keywords”

· Start a new anchor chart, “Talk the Talk! Read to Learn the Lingo” and add “Expect and look out for keywords”

· Students share keywords with their partners
	Strong readers read more than one book on the same topic to grow knowledge.

· Introduce new anchor chart, “Experts Grow Knowledge Across Books.” Add “Notice parts that go together.”

· Mid-Workshop TP: Readers use post it notes to capture ideas and wonderings.

· Readers share their growing knowledge. As they listen to their partners, they may ask, “I heard you say… (and repeat back learning) or “Can you explain more about…”

	BEFORE you read the first half of the book…

· Introduce the read aloud. Build excitement and activate prior knowledge.

· Take a sneak peck. Think aloud as you preview the front and back covers, using the details from the pictures to anticipate main topics the book might teach.

· Model how to preview a few pages in the text, lingering on illustrations to predict what the book will teach.

AS You read..

· Invite students to think about the text to understand its meaning

· Model proficient retelling of the text.

· Channel readers to notice how pages go together, putting key details together to determine the main topic.

· Check for understanding of the topic

AFTER you read…

· Ask students to retell the main topic with key details.

· Coach students to act out a page, drawing on information in the illustrations or text.

· Channel students to predict what they expect coming up in the book.

	As readers notice details and try putting things together to learn about a topic, questions often come up. Readers keep those questions in mind as they read

· Distribute pennies for the students to observe and brainstorm questions

· Review items they studied yesterday to see if they can “reread” and come up with questions

· Students read nonfiction books and share with partner questions and new learning.

· Student thinking stems could be “I’m noticing…, I’m learning…, I’m wondering…”

· Add “Ask questions” to the anchor chart
	Readers use text features to notice and understand keywords (bold, text boxes, labels, glossaries, etc.)

· Start a new anchor chart, “Look for and use features to help”. Add “glossary, text book, labels”

· Mid-workshop TP: Readers use glossaries to help them understand keywords

· Add to anchor chart, “Talk the Talk! Read to Learn the Lingo!” Add “Look for and use features to help”

	When readers have a couple books on one topic, strong readers stop and think how the new information connects to the first book.

· Model how information from Amazing Animals: Tigers connects to Tigers by Laura Marsh. (page 69)

· Add to anchor chart, “Add to what you know”

· Mid-Workshop TP: Readers use post-its to mark places where information connects or grows.
	

	Additional TP’s on the next page
	

	Unit 2: Becoming Experts – Reading Nonfiction (continued)

	Bend 1: Thinking Hard and Growing Knowledge
	Bend 2: Learning the Lingo of a Topic
	Bend 3: Reading Across a Topic
	Read Aloud and Shared Reading

Example: Knights in Shining Armor.

	Readers grow knowledge when they put what they see and think together and ask, “What is this book teaching me?”

· Model how readers preview a text, notice and question what they see and think about what each part of the book will teach (see page 14)

· Add “Think, “What is this book (and this part) teaching me?” to anchor chart
	When readers run into a keyword, they work hard to unlock it. They use the whole page and everything they know about the topic to figure out what it probably means.”

· Model how to unlock difficult keywords (see page 41)

· Add to anchor chart, “Talk the Talk! Read to Learn the Lingo!” Add “Use the WHOLE page to figure out what the new keywords mean.”

· Mid-Workshop TP: Readers ask questions to understand keywords, “What is this word like or similar to?” Add this to the anchor chart.
	When reading many books on the same topic, strong readers use a variety of strategies to connect ideas.

· Model finding similarities and differences with a photograph (see page 75). Students can keep record of their strategies (page 79).

· Model how different parts of information fit together across texts (see page 76).

· Mid-Workshop TP: As readers learn details about a topic, they see how the details fit in with the big picture

· As students share their growing knowledge with partners and small groups, sentence starter anchor can be found on page 80.
	BEFORE you read the second half of the book…

· Review what you have learned already.

AS you read…

· Ask students when new main topics are introduced.

· Ask students how information is changing.

· Ask students to brainstorm questions or wonderings.

· Coach students to think of a heading for the final section of the book.

AFTER you read…

· Have students share their wonderings and learning.

· Ask students what was the author’s purpose.

	Readers ask, “How does this book go?”

· Describe how a nonfiction book is like a gift of knowledge. Carefully unwrap your gift and each of its part and think, “how does this book go?”

· Using the Table of Contents to get a quick glance of what topics are covered
	When readers are stuck on a keyword, they try different strategies to unlock it.

· Model how to “play with a word” to figure it out (see page 47 – 48).

· Students pair up with partners and practice using different strategies to unlock a word.

· Mid Workshop TP: Readers use a pronunciation key to help them sound out the word.
	
	

	·
	·
	When reading many books on the same topic, strong readers find similarities and differences.

· Add to anchor chart, “Spot differences (big and small)

	

	·
	·
	
	BEFORE you read…

· Review ideas about the author’s purpose.

AS you read…

· Have students partner read and discuss text.

AFTER you read…

· Discuss how the text matches the author’s purpose.

	Even after previewing a book, readers can be surprised by books. When a reader is surprised, this is often when a reader is outgrowing knowledge and gaining new knowledge.

· (On page 22 – 23, there is an example of a book fairy if you are interested in using this example)

· Mid Workshop TP: As you read along, be ready to think to yourself, “Has this book just turned a corner and is now teaching me something new?” or “Does this new information fit with something earlier in the book?”

· Readers change their voice to match the information inside your texts

· Readers use post its to mark new learning and share with partners
	Once readers unlock keywords, strong reads reread more fluently to help understand information.

· Model how rereading develops understanding (see page 53).

· Reread in “scoops” (three word phrases, see page 54)

· Mid-Workshop TP: Readers match their “voice” with the information in the book. (page 55)

· Add to the anchor chart, “Reread it like an expert.”

	Strong readers retell knowledge about the topic, using their own words and key words.

· Model retelling of a topic (see page 85).

· Add to anchor, “Retell topics (not just books)

· Model close reading and inferential thinking as they read (see page 88).
	

	
	Readers talk the talk and walk the walk. Strong readers use lingo to teach others.

· Students share their new knowledge with their partners or small groups.
	Museum Celebration of Learning
	For another example, go to page 118 for Tigers by Laura Marsh.

oo

	Unit 3: Bigger Books Mean Amping Up Reading Power

	Timeframe: End of January through Mid-March

	Assessment
· In January students should be reading levels K and L. For more details re: assessment, see pages xi – xii.

	Mentor Text (Shared/Read Aloud Lessons on pages 112)
Houndsley and Catina by James Howe, Happy Like Soccer by Maribeth Boelts, Sophie Gets Angry by Molly Bang, The King Who Rained by Fred Gwnne, The Leaving Morning by Angela Johnson, Katie Woo Has the Flu by Fran Marushkin, Minnie and Moo Go Dancing by Denys Cazel, Beezus and Ramona by Beverly Cleary, Frog and Toad by Arnold Lobel, Owl Moon by Jane Yolen,

	Teaching Points - Many of these teaching points can be and sometimes need to be taught over multiple sessions.

	Bend 1: Reading with Fluency
	Bend 2: Understanding Literacy Language
	Bend 2: Meeting the Challenges of Longer Books
	Bend 3: Tackling Goals in the Company of Others

	Rereading out loud is the best way to change the voice inside a reader’s head.

· Display new anchor chart, “Making your Reading More Fluent” and add “Reread aloud and in your head”

· Use a conch shell or a pvc “telephone” to listen to your voice as you read (Owl Moon is the suggested mentor text)

· Model rereading, emphasizing how readers envision the story and match their voices to what is happening as they read aloud.

· Use poetry or songs to practice
	Skillful readers notice when an author has done something special (literary language) by thinking hard to make sure they understand what the author is trying to say.

· Model with Owl Moon.

· Add to anchor, “Understanding Literary Language” – Pay attention to special language by

1) notice when words are used in special ways

2) reread that part

3) remember what is going on in the story

4) think “What special meaning does the author want me to get?

· Mid-Workshop TP: Readers use post it notes to notice when authors have done something special (literary language) and share with partners.

· Add to anchor, “Partners Reread Together to” – Discuss literary language.
	When reading a longer book, skillful readers use strategies to keep hold of the whole story.

· Introduce the strategy of a reading partner to help you hold onto the storyline in a longer book.

· Display Anchor chart, “Same Book Partners” (Page 64)

· Assign student book partners

· Mid-Workshop TP: Display anchor, “Questions Partners Can Ask Each Other” on page 67
	Strong readers evaluate their reading by setting goals and making a goal.

· Readers evaluate their understanding of literary language (see anchor on page 91)

· Readers evaluate their fluency (see anchor on page 92)

· Readers evaluate their strategies for tracking a longer book (see anchor on page 93)

· After looking at student goals, create book clubs (see page 96 for Club Tip Sheets)

	Strong readers use their singing voice by reading in longer phrases by scooping up more words at a time and by noticing punctuation.

· Model using punctuation cues to scoop the text into longer, meaningful phrases, pausing explicitly to help students see and hear. (Houndsley and Catina)

· Add to anchor chart, “Scoop words into longer phrases”

· Practice in partners, trying to envision as your partners read

· Display new anchor chart, “Partners Reread Together to…” Add “Practice out loud and try to picture what’s happening.”
	
	Skillful readers pause at the end of each chapter to think, “What’s the main event that happened in this chapter” by using post it notes to remind them.

· Display a book with the “just right” amount of Post-Its that shows they were used to note the MOST important things that happen. Also display a book with too many, and too little.

· Model with Minnie and Moo Go Dancing.

· Display Anchor, “Keeping Track of Longer Books” and add – Ask your same book partner for help and Determine what’s important (major events and problems characters face and how they deal with it)

· Mid-Workshop TP: Display anchor on page 75 Stop and Think and have partners reread their Post-Its to each other and discuss their thinking.
	Book Club readers will make plans to reach their goals.

· Display anchor, “Working Together in Goal Clubs” (see page 98 – 99)

· Add to anchor – Talk together (for details see page 102)

· Book Club members give each other feedback to help one another. Add to anchor chart – Help each other (for details see page 107)

	Additional TP’s on the next page
	Celebration

	Unit 3: Bigger Books Mean Amping Up Reading Power

	Bend 1: Reading with Fluency
	Bend 2: Understanding Literacy Language
	Bend 2: Meeting the Challenges of Longer Books
	Bend 3: Tackling Goals in the Company of Others

	Strong readers use dialog tags to help identify who is talking and change their voice to match the character talking.

· Model reading dialog by using expression to match the dialog tag

· Students practice HOW they read the dialog (not just WHAT they said)

· Add to anchor chart, “Talk like the characters”

· Mid- Workshop TP: Strong readers notice that sometimes there are no tags, but only indentions that note there is a new person talking.

· Add to the Partner anchor, “Perform! Bring characters to life!”
	Skillful readers notice when the author brings two distinct things together in ways that create a brand-new, made for the moment meaning (metaphor/simile).

· Add to anchor chart, “Understanding Literary Language – When two things are compared, think about how they’re alike.

· Model with Sophie Gets Angry by Molly Bang.

· Mid-Workshop TP: Share with partners
	Skillful readers use strategies to stay on track when books get tricky.

· Add to “Keeping Track of Longer Books” anchor chart – “ “When you get off track, stop, reread and answer questions”

· Mid-Workshop TP: If you come to the end of the chapter and do not know what to write on your post it, you are in a “reading emergency”. This means you should review the anchor charts to make sure you comprehend the story. (See page 79 for a picture of a “reading emergency kit”)

	

	Strong readers make sure their reading voice matches what they are reading. (intonation)

· Model with Hounsley and Catina to identify mood.

· Add to anchor chart, “Making your Reading More Fluent” – “Make your voice match the mood.”

· Mid-Workshop TP: Picture in your mind what you are reading, and make sure your voice matches the mood of the picture in your mind.
	Skillful readers notice when authors use language in creative ways (idiom) and think extra hard to understand what they mean.

· Model with The King Who Rained by Fred Gwynne.

· Partner read to find figurative language.

· Add to anchor chart, “Understanding Literary Language “– Figure out what playful language really means.

	Skillful readers use their pencil to help them out of a reading emergency.

· Sketch the main characters to understand their view of the story. (Model with Frog and Toad)

· Model a Stop and jot important events with the book Minnie and Moo Go Dancing

· Add to anchor chart, “Keeping Track of Longer Books” – Write notes to help you keep track.

	

	Strong readers read with expression, mood and the correct pacing.

· Model with Houndsley and Catina.

· Add to anchor, “Making your Reading More Fluent” – “Read with a just-right pace”

· Mid-Workshop TP: Students review reading logs to assess and reflect their reading pace.
	Strong readers see when authors use writing strategies (comparisons/similes/metaphors, alliteration, time-passing words, repetition, idioms) to make their books come alive.

· Model with The Leaving Morning by Angela Johnson.

· Students use Post-It’s to mark when the author is using writing strategies.
	
	

	4: Becoming Experts on Characters

	Timeframe: End of March through June

	Assessment
· In March, students should be reading levels L-M and beyond.

	Mentor Text: Bend 1

Frog & Toad – Days – Session 1 &5
Tomorrow – Session 2
The Kite – Session 3 &4

Pinky, Rex & the Bully & The Stories Julian Tells – Session 6
	Suggested Series

J-L: Cam Jansen, Magic Tree House, Junie B. Jones
D-K: Frog & Toad, Iris and Walter, Fly Guy, Danny the Dinosaur

N-P: The Zack Files, A-Z Mysteries, Ivy and Bean

	Teaching Points - Many of these teaching points can be and sometimes need to be taught over multiple sessions.

	Bend 1: Series Book

	1. Readers Collect Information about the Main Character: Anchor Chart- See Link in text ^

TP: Collect information about the main character in a series text. Students are working with reading partner on the same text in a series: Students will preview text and pay close attention to what they learned about Main character.

Mid-workshop: Using post its to grow ideas about the main characters using questions like…

· I wonder if…

· Maybe she does this because…

· I think she always…..

Share: Partner share the discoveries you’ve made about your main character/s so far
	4. Grow to Understand the Characters:

Anchor Chart: Think about characters… ^link

TP: Help students think about how well they know the main character (compare to their best friends) understanding the characters thoughts and actions by being able to anticipate them

Mid-workshop: Find Important Post Its to Think about More – Guide them by asking them to ask themselves “Why and How “questions

Share: Have students choose a few of their best most interesting thinking to share with book clubs by starring them before its time to share

	2. Series Book Readers Pay Attention to How Characters Respond to Problems:

Anchor Chart: Add to with ^ link online

TP: Notice how a character responds to a problem to figure out what that tells you about the character

Read part of mentor text & discuss your observations and thought process with students

Mid-workshop: Pay attention to Secondary Characters

*Students can reread text to write down details about other characters & how they respond to the problems

Share: Students talk to partners about their character while taking turns and listening, while referring to the text so that they can build on each other’s ideas.
	5. Readers Use What They Know about the Characters to Predict

Anchor Chart: add Use what they know…^

TP: Make predictions by finding reasons and details in the text that support your ideas and could lead you to multiple possibilities

Mid-workshop: Jotting ideas and surprises about your predictions… write down why? If you are curious & share with your club

Share: Have students share a part of the book that surprised them by asking questions and sharing possible predictions

Readers Learn about Characters from Their Relationships with Other Characters:

Anchor Chart: Add what a character’s relationships show

TP: Notice the character’s relationships with others. How do they act around others?

· Show class how to scan a text for information and then read deeply about what you are looking for specific ways characters act with others.

Mid-workshop: Review Anchor Chart from last unit: Keeping Track of Longer Units- Give students a page version of chart and have them star the items that they are using in this unit to help keep track of their ideas and questions.

	3. Notice Similarities in Their Characters Across the Series:

Anchor Chart: Clubs Talk Together ^ link

TP: Readers often find the character is the same in more than one book

Read part of mentor text, discuss and remind students to post it when they notice things are the same, to share in discussion with book club

Mid-workshop: Find differences in Characters across the series- Post it those to share with your club

Share: Club conversations are powerful because readers

*share proof from your book

* look in another book to find a similar example of your discovery

* talk about it
	

	TP 6 on next page

	4: Becoming Experts on Characters

	Bend 1: Series Book

	6. Read Aloud & Shared Reading

Anchor Chart: Readers Talk About Books

Text needed either: The Story Julian Tells or other chapter book you select that has:

· engaging storyline

· interesting characters

· rich language
It is important to select a few different levels of series books, so that all readers feel capable of engaging in the rigorous work of understanding Series books.

When you’ve chosen your text(s):

1) Model how to preview a text by reading the title, studying the cover, reading the back of the book

 Next, look for language (similes, metaphors, etc.) that could prepare reader for some interesting ideas.

 Introduce the readers (listening to you read) by telling them the main character and other characters to learn as much as they can about them today.

 Readers find information about characters by paying attention to the text. Find an example of descriptive language to describe a character. Have readers, turn and talk and share what they observe from what they book tells them. Readers this may be important information to write on a post it.

 Pause and remind them to keep listening for more information about the characters.

Readers, write down what’s happening with (Main Characters). Who are they? How are they behaving? What are they doing right now?

 Readers predict what will happen next in the story.

Stop after reading another page ask your students to revise their predictions or add more detail to it based on what you just read.

Teacher shows students how the character feels based on showing examples in the text and uses this as a platform to share how do readers think the story will end?

End of session for today, have students share and revise their predictions based on how the problem was solved.

Share: Class can discuss the book by:

· Listening to other friends ideas and adding on to what they shared:

· “ I agree with what she said because I also noticed that _____ was important and I would like to add to that with my observation of _________ which also supports_____”

· Asking questions

· Readers refer to the book they are talking about by using specific examples from the text.

Session 3 & 4 of Read Alouds:

Connect: Review what they learned in the notes about the text and the characters.

Show the class that “Readers use clues from the Author to make predictions by reading the title, cross checking their understanding by paying attention to the illustrations to make a strong prediction about what the chapter will be about.

As you read the text, remember to stop and remind the class to edit their predictions as information comes to light and see what is the same about the characters they met earlier.

Look for an inference to share with the class, that would help them predict something about how the main character would react in the story. Remind the class to use what they already know about the main character to strengthen their predictions. Read another page or two and then have students revise or confirm predictions. Ask the students to also infer why they think the main character responded that way.

Share: Tell students to get in partnerships and review what the key events are in the story so far. Remind them to share how characters act across chapters to compare and contrast their actions.

Session 5 of Read Aloud:

Review what you have learned about the story from the first two chapters of the book and again look at the title of the next chapter to make predictions.

As you are reading, make sure and ask the students to continue to get a deeper understanding of the characters and story by:

*Noticing ways a character responds to different situations

*Thinking about:

“Are there specific words that I can think of as a reader to describe the characters?

· Write down your ideas so that they stay fresh in your mind

As the teacher, reread a section of the text that you think was important. Remember, strong readers want to have a deep understanding of what’s happening in a story and why.

Share: Have students do the rigorous work of thinking about what would make a good class discussion on the text. Why?

	4: Becoming Experts on Characters (continued)

	Mentor Text: Bend 2

Magic Tree House(Polar Bears Past Bedtime) – Session1

Alone from Frog & Toad – Session 2

	Teaching Points - Many of these teaching points can be and sometimes need to be taught over multiple sessions.

	Bend 2: Becoming Experts on Author’s Craft

	1. Authors Paint Pictures with Words

Anchor Chart: How do Authors Paint Pictures…” See link^ in text

TP: Find vivid words that paint a mental picture of what is going on in the story. Review a portion of the text by reading it aloud and stopping to ask them if they could imagine what was going on and what it looked like. (Hint: Author describes the setting with sounds and sights)

Mid-workshop: Ask students to find one place that the author paints a vivid picture with their words. Tell them to reread that section again. Reread it with feeling to make the images stronger in their minds.

Share: First, quickly reread Anchor chart. Have students share the part they found with their club
	6. Authors Plan Their Story Endings

Anchor Chart: Series Readers Become Experts on Authors Craft: Post It: Why did the author end…”^link

TP: Readers need to actively think about why an author ends a story in a particular way. Think about “What is the Author trying to teach me? Is there a morale in the story?”

Mid-workshop: Readers continually think about what they are reading by paying attention to thinking “Why did the author include this detail or section, what was their thinking in keeping this particular order?”

Share: Readers meet with their clubs and discuss their findings about the Authors endings.

	2. Authors Use Precise Words:

Anchor Chart: Add post- it “Notice how author helps…”

TP: Show examples of how authors use precise words to help make a clearer picture in your mind

Mid-workshop: When you see a new word, remember that the author is trying to teach you something

· Think about “What does this word mean?”

· Is there a word I know that is similar to it?

· What does this word look like?
	Shared Reading

Day 1: Warm up & Introduction

Warm Up: Read through Poem or Song with class aloud.

Read a part of text and cover a few words in the text to go over vocabulary using word solving strategies to figure out what the words mean. Example: Can anyone think of a word that would complete this sentence and make sense? When I reveal one letter does anyone have another guess as to what the word might be? Remember your skills as word detectives to help you problem solve. (Refer to Anchor Chart: “When Words are Tricky, Roll Up Your Sleeves!”

As you are reading the text together, remember to stop multiple times to check that the students understand what they are reading.Reread the text and encourage your students to embody different voices for the characters to really express their understanding of the story.

Share: Either ask students to work with their partner on a relationship in the story or work with their clubs.

Day 2: Cross-Checking Sources of Information (MSV)

Warm up: Song or Poem from Day 1

TP: Readers are accurate about making sure the words they say are the words written on the page. Readers can check their accuracy by thinking about the following questions:

“Does this make sense? Does it sound right to me? Does it look like it should?”

You can use words from this to have them study them during your Word Study time.

Day 3: Word Study- Vocabulary

Warm Up: Read through Poem or Song Aloud

TP: As you read through text, ask your students to focus on vocabulary. Some words can be used in multiple ways. How can words change meaning based on the other words around them? How can you as a reader, physically act something out to make your understanding, stronger?

Share: Read through the text ahead of time to find examples of literary language that the Author used to help you learn more about the characters.

Day 4: Fluency

Warm Up: Quickly review Poem or Song

TP: Strong readers think about how characters might sound and as they read they use different voices to show how the characters are unique and how the characters are feeling. Share: Continue to practice reading aloud, making the words come to life.

Day 5: Putting it All Together

Warm Up: Quickly review song or poem

TP: Reread the text to find craft moves used by the Author.

Share: End with a whole class discussion

	3. Authors Use Literary Language to Make the Ordinary Extraordinary

Anchor Chart: Und. Lit. Language ^see link

TP: Readers look for craft moves the author makes to make simple things extraordinary and figure out what the author actually means

Mid-workshop: Readers work through possible meanings of literary language by coming up with multiple things the author might mean.

Share: Students will share one line from their text that shows Literary Language. Have them sit in a circle and orally share aloud when there is a quiet space, the next friend can share.
	

	4. Authors Think about How Whole Stories- and Series- Will Go

Anchor Chart: Predict How the Story Will Go

TP: Readers notice not only the author’s words and language, they notice the way the whole story tends to go.

Mid-workshop: Readers you have been working hard on your thinking about how your books tend to go. Today I want you to share how you know and then each of your club mates will think about “Do I agree with that?” “Why?” or “Why not?”
	

	5. Authors Have Ways to Bring Stories to Life

Anchor Chart: Post-It: Punctuation to bring story to life

TP: Readers listen for Author’s craft by looking at the words they use and reading the story while using a “storytellers” voice.

 Readers look for important signs like: Punctuation, Bold, or Italic print

Mid-workshop: Paying Attention to Punctuation

Show class a small segment of text under the document camera- Read it aloud to them and remind them the author is trying to guide you to follow a certain path they created with their words and punctuation.

· Share: Working with partners have students read a section from their text while using their “Storyteller” voices.
	

	4: Becoming Experts on Characters (continued)

	Teaching Points - Many of these teaching points can be and sometimes need to be taught over multiple sessions.

	Bend 3: Sharing Opinions with the World

	When Readers Love a Series, They Share It

Anchor Chart: How We Can Share and Give Away Books We Love (Write down on chart paper song “The Magic Penny”)

TP: When Readers love a book or a series they will find ways to share that with other people.

Mid-workshop: Readers remember specific things about characters and why they liked them or thought they were funny. Reread a part of the text to help you have specific proof or ideas about your point of view of this book.

Share: Meet with your clubs and share your ideas. As friends are sharing their ideas about your book series, your job is to think about something specific they could include to make their ideas stronger.

	Planning the Very Best Way to Share a Book

Anchor Chart:

TP: Readers work hard to put their best effort into making a special presentation about their book.

· Students put post it notes on things they wanted to have the reader pay attention to in their text. (As evidence of things that make that book special or interesting to them.)

Mid-workshop: Coaching Children to Do More

If you feel like you are “done” then put that book aside and select another one from the same series or another series that you have read and continue collecting information about these great books.

Share: Readers rehearse their presentation by carefully looking at their thinking and sharing their ideas.

	Readers Share Books They Love with Friends

Anchor Chart:

TP: When Readers share books, they share them by telling the important things they know about that book.

· Introduce the characters

· Describe how the books usually go

· Read a page from the text to clearly show how the Author communicates with precise language

Mid-workshop: Readers as you begin the exciting work of reading a new series, remember that strong readers pay attention to details as they read. Specifically, look for not only the things the other club introduced you to in the text but also for things that you as a reader find interesting or exciting.

Share: Readers meet up with the person who introduced you to your new book. Share what you have read so far and talk about it.

	Sharing Opinions by Debating

Anchor Chart: Rules for Respectful Debates (Not including, Just Recommended)

TP: Readers can share ideas through debate by sharing opinions in a respectful way about books.

*Teachers read aloud a familiar text like Frog & Toad, “Alone” and split the class in half with each group either listening for details of Frog being a good friend or Frog is not a good friend.

Mid-workshop: Collecting Evidence from the Text

· Readers collect evidence to support their ideas by finding specific examples in the text.

· Sometimes readers review ideas that they thought might not support their side of the debate, but they stretch their thinking to see if it might be able to help their cause.

Share: Readers work with their partners to evaluate their work by looking for:

· Examples that show your side

· Help partner say “WHY” and “HOW” it helps your side

· Help your partner find more examples

	Celebration: Supporting Reasons with Examples to Strengthen Debate Work

Anchor Chart:

TP: Readers make their debates stronger by saying more about their reasons. One way readers do that is by sharing examples from their books.

Mid-workshop: Readers will meet with their partners to discuss new things they found to support their side of the debate.

Share: Readers get an opportunity to respectfully debate their Series books!

Page | 1
MBUSD READING UNITS OF STUDY: Grade Two

 Page | 11

