

2nd Grade Reading, Writing, & Integrated Social Studies Pacing Guide for 2015-2016

1ST NINE WEEKS

Monday Tuesday Wednesday Thursday Friday

Launching Reading Workshop with Fiction / Writing Workshop / Citizenship

		Monday	Tuesday	Wednesday	Thursday	Friday	
Week 1	August 24 - 28	<i>Reading Workshop</i>	L/F1 Growing Readers	L/F2: Minilesson Parts & Procedures	L/F 5 Build Good Habits <i>RA: Metacognition (LF38)</i>	L/F 6: Readers Stay Engaged	L/F 3: Just Right Books
		<i>Writing Workshop</i>	L1: Living a Writers Life	L2: Author's Use Notebooks to Store Their Treasures!	L3: Writing Workshop Roles and Responsibilities	L4: The Writer's Job in Conferences	L5: Generating Ideas I: Tiny Topics Notebooks (NEW)
		<i>Revising & Editing Skills</i>	Capitalization of Proper Nouns	Capitalization of Proper Nouns	Capitalization of Proper Nouns	Capitalization of Proper Nouns	Capitalization of Proper Nouns
		<i>Integrated Social Studies</i>	Citizenship Traits-Being Part of a Classroom Community	Citizenship Traits-Being Part of a Classroom Community	Citizenship Traits-Being Part of a Classroom Community	Citizenship Traits-Being Part of a Classroom Community	Citizenship Traits-Being Part of a Classroom Community
Week 2	August 31 - September 4	<i>Reading Workshop</i>	L/F 4: Shopping from the Classroom Library	L/F 7: Reading Log Procedures	L/F 8: Set Goals	L/F 9:What to Do When the Teacher is Pulling a Small Group	L/F 10: Partner Reading
		<i>Writing Workshop</i>	L6: Generating Ideas II: Remembering Memorable Moments	L7: Generating Ideas III: Using Treasures and Pictures to Collect Ideas	L8: Choosing "The Best Story" Idea from Your Notebook	L9: Writing Partners Support One Another	L10: Mapping Out Your Story: Timing is Everything
		<i>Revising & Editing Skills</i>	Capitalization & Punctuation of Sentences	Capitalization & Punctuation of Sentences	Capitalization & Punctuation of Sentences	Capitalization & Punctuation of Sentences	Capitalization & Punctuation of Sentences
		<i>Integrated Social Studies</i>	Digital Citizenship	Digital Citizenship	Digital Citizenship	Digital Citizenship	Digital Citizenship
Week 3	September 7 - 11	<i>Reading Workshop</i>	Student & Staff Holiday	<i>Begin IRL</i> L/F 11 Choosing What to Share with your Partner	L/F 12: Genre Connections	L/F 14: Using Schema to Understand a Story	L/F 13: Parts of a Fiction Story <i>RA: Sticky Notes (L/F 36)</i>
		<i>Writing Workshop</i>		L11: Drafting I: The Big Moment Has Arrived-Let's Write!	L12: Drafting II: "Fast & Long" about the Heart of My Story	L12: Drafting II: "Fast & Long" about the Heart of My Story	L13: Drafting III: Wrapping Up My Story Ending
		<i>Revising & Editing Skills</i>		Complete Simple Sentences	Complete Simple Sentences	Complete Simple Sentences	Complete Simple Sentences
		<i>Integrated Social Studies</i>		Citizenship – Civic Duty & Responsibility	Citizenship – Civic Duty & Responsibility	Citizenship – Civic Duty & Responsibility	Citizenship – Civic Duty & Responsibility

2nd Grade Reading, Writing, & Integrated Social Studies Pacing Guide for 2015-2016

1ST NINE WEEKS

Monday Tuesday Wednesday Thursday Friday

Launching Reading Workshop with Fiction / Writing Workshop / Citizenship

		Monday	Tuesday	Wednesday	Thursday	Friday	
Week 4	September 14 - 18	Reading Workshop	📖 <i>DPM Begins</i> L/15: Visualizing the Story RA: <i>Accountable Talk</i> (L/F 10)	L/F 16: Noticing What Characters Do/Feelings	L/F 17: Noticing What Characters Do/Traits	L/F 18: Partner Listen/Characters	L/F 19: Setting
		Writing Workshop	Convention Miniesson	BOY Writing DPM	BOY Writing DPM	L14: Revision I: Partner Talk: Question, Compliment, & Comment	L15: Revision II: Adding & Deleting Details
		Revising & Editing Skills	Sentence Types & Ending Punctuation	Sentence Types & Ending Punctuation	Sentence Types & Ending Punctuation	Sentence Types & Ending Punctuation	Sentence Types & Ending Punctuation
		Integrated Social Studies	Citizenship –Model Citizens	Citizenship –Model Citizens	Citizenship –Model Citizens	Citizenship –Model Citizens	Citizenship –Model Citizens
Week 5	September 21 - 25	Reading	L/F 20: Setting	L/F 21: Partner Share/Setting	L/F 22: Test Talk-Characters/Setting Practice Checkpoint	L/F 23: Chunk Sum Picture, Part 1	📖 <i>DPM Ends</i> L/F 24: Chunk Sum Picture, Part 2
		Writing Workshop	L16: Editing Checklist: Capitalization and Punctuation	L17: Editing Checklist: Spelling	L18: Publishing Details	R&E Test Talk	L19: The Colorful Language of Six Traits + 1 Writing
		Revising & Editing Skills	Spelling Core Words & vCe	Spelling Core Words & vCe	Spelling Core Words & vCe	Practice Checkpoint	Spelling Core Words & vCe
		Integrated Social Studies	My America: Celebrations	My America: Celebrations	My America: Celebrations	My America: Celebrations	My America: Celebrations
Week 6	September 28 - October 2	Reading Workshop	L/F25: Sequence	L/F 25: Partner Share/Sequence	L/F 26: Sequence Test Talk	L/F 27: Problem	L/F 28: Predictions using Schema & Text Evidence
		Writing Workshop	FL1 What is a Friendly Letter?	FL2 What Does a Friendly Letter Look Like?	FL3 Keeping the Reader in Mind: Choosing a Greeting and a Closing	FL4 Keeping the Reader in Mind: Choosing the Tone of the Letter	FL5 Responding to a Letter
		Revising & Editing Skills	Common & Proper Nouns	Common & Proper Nouns	Common & Proper Nouns	Common & Proper Nouns	Common & Proper Nouns
		Integrated Social Studies	My America: Landmarks	My America: Landmarks	My America: Landmarks	My America: Landmarks	My America: Landmarks

2nd Grade Reading, Writing, & Integrated Social Studies Pacing Guide for 2015-2016

1ST NINE WEEKS

Monday

Tuesday

Wednesday

Thursday

Friday

Launching Reading Workshop & Poetry / Friendly Letter / My America

		Monday	Tuesday	Wednesday	Thursday	Friday	
Week 7	October 5 - 9	<i>Reading Workshop</i>	L/F 29: Changing Predictions	L/F 30: Resolution	L/F 31: Test Talk Problem/Resolution	L/F 32: Context Clues	L/F 33: Endings on Tricky Words
		<i>Writing Workshop</i>	FL 6 Responding to a Letter: Continuing the Conversation	FL7 Readable Writing Using Appropriate Spacing and Punctuation	FL8 Readable Writing: Spelling	FL9 Capitalizing Proper Nouns and Letter Parts	FL10 Publishing and Sending Letters
		<i>Revising & Editing Skills</i>	Review Editing Conventions	Review Editing Conventions	Review Editing Conventions	Review Editing Conventions	Review Editing Conventions
		<i>Integrated Social Studies</i>	My America: National Customs	My America: National Customs	My America: National Customs	My America: National Customs	My America: National Customs
Week 8	October 12 - 16	<i>Reading Workshop</i>	Student Holiday	Checkpoint #1 Genre Test Talk	L/F: Retelling (34, 35, 36 - Teacher Choice)	L/F: Retelling (34, 35, 36 - Teacher Choice)	L/F 37: Celebrating & Growing My Reading Life
		<i>Writing Workshop</i>		RR1 Writing Letters to Share Ideas About Characters	RR2 Generating Energy for Writing by Talking, Day 1	R&E Test Talk	RR2 Generating Energy for Writing by Talking, Day 2
		<i>Revising & Editing Skills</i>		Capitalization of Months and Days	Capitalization of Months and Days	Checkpoint #1	Capitalization of Months and Days
		<i>Integrated Social Studies</i>		My America: State & National Symbols	My America: State & National Symbols	My America: State & National Symbols	My America: State & National Symbols
Week 9	October 19 - 23	<i>Reading Workshop</i>	P1 Rereading Poetry for Deeper Understanding	P2 Working Through the Structure of a Poem	P3 Dancing to the Rhythm of a Poem	P4 Figuring Out Tricky Words in Poems	P5 Readers Notice Words in Poetry
		<i>Writing Workshop</i>	RR3 Developing New Opinions by Looking at Pictures	RR4 Writers Make Their Letters About Books Even Better, Day 1	RR5 Writers Make Their Letters About Books Even Better, Day 2	RR6 Keeping the Audience in Mind	RR7 Using a Checklist to Set Goals for Ourselves as Writers (Revision)
		<i>Revising & Editing Skills</i>	Capitalization of Letter Parts	Capitalization of Letter Parts	Capitalization of Letter Parts	Capitalization of Letter Parts	Capitalization of Letter Parts
		<i>Integrated Social Studies</i>	Technology Project	Technology Project	Technology Project	Technology Project	Technology Project

2nd Grade Reading, Writing, & Integrated Social Studies Pacing Guide for 2015-2016

2ND NINE WEEKS							
		Monday	Tuesday	Wednesday	Thursday	Friday	
Nonfiction / Reading Response & Personal Narrative / Government							
Week 1	October 26 - 30	<i>Reading Workshop</i>	NF1 Nonfiction Matters-Setting Up Library	NF2 Investigating the Layout of Nonfiction Texts	NF2 Investigating the Layout of Nonfiction Texts – Day 2	NF3: Making Your Voice Match Your Thinking	NF4 Compare New to Known to Deepen Understanding
	<i>Writing Workshop</i>	RR8 Using a Checklist to Set Goals for Ourselves as Writers (Editing)	RR9 Sharing Our Letter Writing with Others	PN1: Immersion 1 – Notice & Name	PN2: Immersion 2 – The Recipe	PN3: Immersion 3 – Trying Out the Recipe	
	<i>Revising & Editing Skills</i>	Subject-Verb Agreement	Subject-Verb Agreement	Subject-Verb Agreement	Subject-Verb Agreement	Subject-Verb Agreement	
	<i>Integrated Social Studies</i>	Functions of Government	Functions of Government	Functions of Government	Functions of Government	Functions of Government	
Week 2	November 2 - 6	<i>Reading Workshop</i>	NF5 Determining the Supporting Details Based on the Topic	Checkpoint #2 Genre Test Talk	NF6 Determining the VIP in Nonfiction Text	NF7 Organizing Our Reading into Boxes & Bullets	NF7 Organizing Our Reading into Boxes & Bullets – Day 2
	<i>Writing Workshop</i>	PN4: Rereading the Notebook	PN5: Generating Ideas through the Quicklist	PN6: Oral Rehearsal across Our Fingers	PN7: Sketch and Draft across the Pages	PN8: Using Questions to Add Details	
	<i>Revising & Editing Skills</i>	Time Order Transitions	Time Order Transitions	Checkpoint #2	Time Order Transitions	Time Order Transitions	
	<i>Integrated Social Studies</i>	Government Services	Government Services	Government Services	Government Services	Government Services	
Week 3	November 9 - 13	<i>Reading Workshop</i>	NF8 Retelling Your Text to Your Partner	NF9 Partners Ask Each Other Questions to Gain Understanding	NF10 Sequencing Information in Nonfiction Texts	NF11 Using Phrases to Share Nonfiction Information	NF12 Studying & Reading Pictures in Nonfiction
	<i>Writing Workshop</i>	PN9: Adding Revision Bling	PN10: Crafting Sparkling Sentences	PN11: Immersion: Notice & Name Effective Leads	PN12: Hooking Readers with Effective Leads	PN13: Writing Endings that Stay Close to the Heart of the Story	
	<i>Revising & Editing Skills</i>	Pronouns (Subject & Predicate)	Pronouns (Subject & Predicate)	Pronouns (Subject & Predicate)	Pronouns (Subject & Predicate)	Pronouns (Subject & Predicate)	
	<i>Integrated Social Studies</i>	Government: Public Officials	Government: Public Officials	Government: Public Officials	Government: Public Officials	Government: Public Officials	

2nd Grade Reading, Writing, & Integrated Social Studies Pacing Guide for 2015-2016

2ND NINE WEEKS							
		Monday	Tuesday	Wednesday	Thursday	Friday	
Nonfiction & Traditional Literature / Procedural / Government & Geography							
Week 4	November 16 - 20	<i>Reading Workshop</i>	NF 13 Tackling Pictures That Have No Text	NF14 Nonfiction Reading is a Two-Way Street	NF15 Random Facts Vs. Thinking & Responding	NF16 Test-Talk	NF16 Test-Talk
		<i>Writing Workshop</i>	PN14: Editing – Tap It Out!	PN15: Using an Editing Checklist	PN16: Publishing Decisions	PN16: Publishing Decisions	PN17: Celebrate & Reflect
		<i>Revising & Editing Skills</i>	Revising for Pronoun Usage	Revising for Pronoun Usage	Revising for Pronoun Usage	Revising for Pronoun Usage	Revising for Pronoun Usage
		<i>Integrated Social Studies</i>	Government: Citizen Participation	Government: Citizen Participation	Government: Citizen Participation	Government: Citizen Participation	Government: Citizen Participation
Week 5	November 30 - December 4	<i>Reading Workshop</i>	TL1: Characteristics of Traditional Literature	TL2: Envisioning to Understand Setting	Checkpoint #3 Genre Test Talk	TL3: Envisioning to Understand Characters	TL4: Envisioning to Understand the Problem
		<i>Writing Workshop</i>	PR1: Characteristics of Procedural Writing	PR2: Generate Ideas and Choose a Topic	PR3: Hook the Reader with an Introduction	PR4: Materials, Ingredients, and Sketches	PR5: Warnings
		<i>Revising & Editing Skills</i>	Verb Tense – Past & Present	Verb Tense – Past & Present	Verb Tense – Past & Present	Checkpoint #3	Verb Tense – Past & Present
		<i>Integrated Social Studies</i>	Geography Tools	Geography Tools	Geography Tools	Geography Tools	Geography Tools
Week 6	December 7 - 11	<i>Reading Workshop</i>	TL5: Uh-oh...the Problem! Phew...the Solution!	TL6: Determining Important Events	TL7: Understanding the Lesson in a Story	TL8: Comparing Different Versions of Traditional Literature	Need-based Minilesson
		<i>Writing Workshop</i>	PR6: Step-by-Step Directions	PR7: Conclusions	PR8: Generate Ideas and Choose a Topic – Round 2	PR9: Hook the Reader with an Introduction – Round 2	PR10: Materials, Ingredients, and Sketches – Round 2
		<i>Revising & Editing Skills</i>	Verb Tense – Future	Verb Tense – Future	Verb Tense – Future	Verb Tense – Future	Verb Tense - Future
		<i>Integrated Social Studies</i>	Geography: Landforms	Geography: Landforms	Geography: Landforms	Geography: Landforms	Geography: Landforms

2nd Grade Reading, Writing, & Integrated Social Studies Pacing Guide for 2015-2016

2ND NINE WEEKS							
		Monday	Tuesday	Wednesday	Thursday	Friday	
Traditional Literature & Test-taking / Procedural & Fiction / Geography							
Week 7	December 14 - 18	<i>Reading Workshop</i>	TL9: Stop and Think to Monitor Comprehension	TL10: Figure Out Tricky Words by Using Everything You Know	TL11: Word Meaning – Multiple Meaning Words	TL12: Word Meaning – Prefixes & Suffixes	Need-based Minilesson
		<i>Writing Workshop</i>	PR11: Warnings – Round 2	PR12: Step-by-Step Directions – Round 2	PR13: Conclusions – Round 2	PR14: S-L-O-W Drafting and Peer Conferences	PR15: Publish and Celebrate
		<i>Revising & Editing Skills</i>	Singular Nouns	Singular Nouns	Singular Nouns	Singular Nouns	Singular Nouns
		<i>Integrated Social Studies</i>	Geography: Bodies of Water	Geography: Bodies of Water	Geography: Bodies of Water	Geography: Bodies of Water	Geography: Bodies of Water
Week 8	January 4 - 8	<i>Reading Workshop</i>	Student & Staff Holiday	Test-taking Strategies	Test-taking Strategies	Test-taking Strategies	Test-taking Strategies
		<i>Writing Workshop</i>		<u>F 1: Immersion 1 – Notice & Name</u>	<u>F 2: Immersion 2 – The Recipe</u>	<u>F 3: Immersion 3 – Trying Out the Recipe</u>	Fiction:
		<i>Revising & Editing Skills</i>		Plural Nouns	Plural Nouns	Plural Nouns	Plural Nouns
		<i>Integrated Social Studies</i>		Geography: Places of Interest	Geography: Places of Interest	Geography: Places of Interest	Geography: Places of Interest
Week 9	January 11 - 15	<i>Reading Workshop</i>	DPM Begins F1 Prepare for Fiction F2 Getting to Know the Character(s)	F3 How Will the Character Solve the Problem?	F5 Following the Character Through the Chapters	F6 Revising Our Predictions	F7 Looking for the Unexpected
		<i>Writing Workshop</i>	Fiction:	MOY Writing DPM	MOY Writing DPM	Needs-based Minilesson	Fiction:
		<i>Revising & Editing Skills</i>	Inserting Details	Inserting Details	Inserting Details	MOY Editing DPM	Inserting Details
		<i>Integrated Social Studies</i>	Technology Project	Technology Project	Technology Project	Technology Project	Technology Project

2nd Grade Reading, Writing, & Integrated Social Studies Pacing Guide for 2015-2016

3RD NINE WEEKS							
		Monday	Tuesday	Wednesday	Thursday	Friday	
Realistic Fiction & Nonfiction / Fiction / Our Environment							
Week 1	January 18 - 22	Reading Workshop	Student & Staff Holiday	F8 Using Text Evidence to Understand the Character	MOY Reading DPM	MOY Reading DPM	F9 I Did Not Expect the Character to Do That!
		Writing Workshop		Fiction:	Fiction:	Fiction:	Fiction:
		Revising & Editing Skills		Adjectives	Adjectives	Adjectives	Adjectives
		Integrated Social Studies		Our Environment	Our Environment	Our Environment	Our Environment
Week 2	January 25 - 29	Reading Workshop	F10 Monitoring the Character's Development	F11 Discussing Your Character with a Partner	F12 How Did Resolving the Problem Change My Character?	F13 What Can I Learn from My Character?	DPM Ends F14 Test Talk Character Analysis
		Writing Workshop	Fiction:	Fiction:	Fiction:	Fiction:	Fiction:
		Revising & Editing Skills	Adjectives - Articles	Adjectives - Articles	Adjectives - Articles	Adjectives - Articles	Adjectives - Articles
		Integrated Social Studies	Our Environment	Our Environment	Our Environment	Our Environment	Our Environment
Week 3	February 1 - 5	Reading Workshop	NF17: Exploring Nonfiction with New Eyes	NF18: Using Headings to Make & Adjust Predictions	NF19: Using Topic Sentences & Finding Big Ideas	NF20: Retelling in an Expert's Voice	NF21: Summarizing in Chunks
		Writing Workshop	Fiction:	Fiction:	Fiction:	Fiction:	Fiction:
		Revising & Editing Skills	Adverbs - Time	Adverbs - Time	Adverbs - Time	Adverbs - Time	Adverbs - Time
		Integrated Social Studies	Our Environment	Our Environment	Our Environment	Our Environment	Our Environment

2nd Grade Reading, Writing, & Integrated Social Studies Pacing Guide for 2015-2016

3RD NINE WEEKS							
		Monday	Tuesday	Wednesday	Thursday	Friday	
Nonfiction & Biography / Fiction & Informational Report / Our Environment							
Week 4	February 8 - 12	<i>Reading Workshop</i>	NF22: Strategies for Figuring Out Tricky Words	NF23: Using Text Features to Tackle Tricky Words	NF24: Asking Questions & Finding Answers	NF25: Inferring: Adding on to What the Text Says	NF26: Search for Meaning in Graphics
		<i>Writing Workshop</i>	Fiction:	Fiction:	Fiction:	Fiction:	Fiction:
		<i>Revising & Editing Skills</i>	Adverbs – Manner	Adverbs – Manner	Adverbs – Manner	Adverbs – Manner	Adverbs – Manner
		<i>Integrated Social Studies</i>	Our Environment	Our Environment	Our Environment	Our Environment	Our Environment
Week 5	February 15 - 19	<i>Reading Workshop</i>	Student Holiday				
		<i>Writing Workshop</i>		Informational Report	Informational Report	Informational Report	Informational Report
		<i>Revising & Editing Skills</i>		Apostrophes in Contractions	Apostrophes in Contractions	Apostrophes in Contractions	Apostrophes in Contractions
		<i>Integrated Social Studies</i>		Technology Project	Technology Project	Technology Project	Technology Project
Week 6	February 22 - 26	<i>Reading Workshop</i>	BIO1: Using What We Know about Fiction to Read Biographies	BIO2: Reading Biographies as Stories	Checkpoint #6 Genre Test Talk	BIO3: Analyzing Main Characters in Biographies	BIO4: Visualizing the Impact the Setting has on the Main Character
		<i>Writing Workshop</i>	Informational Report	Informational Report	Informational Report	Informational Report	Informational Report
		<i>Revising & Editing Skills</i>	Apostrophes in Contractions	Apostrophes in Contractions	Apostrophes in Contractions	Checkpoint #6	Apostrophes in Contractions
		<i>Integrated Social Studies</i>	Getting to Know Your Community Through Time & Chronology	Getting to Know Your Community Through Time & Chronology	Getting to Know Your Community Through Time & Chronology	Getting to Know Your Community Through Time & Chronology	Getting to Know Your Community Through Time & Chronology

2nd Grade Reading, Writing, & Integrated Social Studies Pacing Guide for 2015-2016

3RD NINE WEEKS

Monday

Tuesday

Wednesday

Thursday

Friday

Biography & Book Club / Informational Report & Personal Narrative / Community

		Monday	Tuesday	Wednesday	Thursday	Friday	
Week 7	February 29 - March 4	<i>Reading Workshop</i>	BIO5: Understanding How Interactions Impacts Choices	BIO6: Using Timelines, Titles, & Captions to Determine Importance	BIO7: Locating Facts & Opinions in Biographies	BIO8: Determining Main Idea in Biographies	BIO9: Determining the Order of Events in Biographies
		<i>Writing Workshop</i>	Informational Report	Informational Report	Informational Report	Informational Report	Informational Report
		<i>Revising & Editing Skills</i>	Revising Word Choice	Revising Word Choice	Revising Word Choice	Revising Word Choice	Revising Word Choice
		<i>Integrated Social Studies</i>	Getting to Know Your Community Through Informational Resources	Getting to Know Your Community Through Informational Resources	Getting to Know Your Community Through Informational Resources	Getting to Know Your Community Through Informational Resources	Getting to Know Your Community Through Informational Resources
Week 8	March 7 - 11	<i>Reading Workshop</i>	BIO10: Determining the Author's Purpose	BIO11: Determining the Author's Message	BIO12: Life Lessons	BIO13: Biography Celebration	Need-based Minilesson
		<i>Writing Workshop</i>	Informational Report	Informational Report	Informational Report	Informational Report	Informational Report
		<i>Revising & Editing Skills</i>	Inserting Details	Inserting Details	Inserting Details	Inserting Details	Inserting Details
		<i>Integrated Social Studies</i>	Getting to Know Your Community Through Primary Sources	Getting to Know Your Community Through Primary Sources	Getting to Know Your Community Through Primary Sources	Getting to Know Your Community Through Primary Sources	Getting to Know Your Community Through Primary Sources
Week 9	March 21 - 25	<i>Reading Workshop</i>	Book Clubs Let's Join a Book Club	Book Clubs Social Issues Present in Our Books	Book Clubs Gathering Information/Issue	Book Clubs Forming Big Ideas	Student & Staff Holiday
		<i>Writing Workshop</i>	PN 2:	PN 2:	PN 2:	PN 2:	
		<i>Revising & Editing Skills</i>	Deleting Off-topic Details	Deleting Off-topic Details	Deleting Off-topic Details	Deleting Off-topic Details	
		<i>Integrated Social Studies</i>	Getting to Know Your Community Through People & Events	Getting to Know Your Community Through People & Events	Getting to Know Your Community Through People & Events	Getting to Know Your Community Through People & Events	

2nd Grade Reading, Writing, & Integrated Social Studies Pacing Guide for 2015-2016

4TH NINE WEEKS

Monday Tuesday Wednesday Thursday Friday

Book Club & Poetry / Personal Narrative / Community

		Monday	Tuesday	Wednesday	Thursday	Friday
Week 1	March 28 – April 1	<i>Reading Workshop</i> Book Clubs How is the Character Handling the Issue	Book Clubs Let's Act it Out	Book Clubs How Would We Handle This Situation?	Book Clubs Comparing Our Possible Situations with the One the Character Chose	Book Clubs Critical Thinking About Our Social Issue/Book Club Celebration
	<i>Writing Workshop</i>	PN 2:	PN 2:	PN 2:	PN 2:	PN 2:
	<i>Revising & Editing Skills</i>	Apostrophes in Possessives	Apostrophes in Possessives	Apostrophes in Possessives	Apostrophes in Possessives	Apostrophes in Possessives
	<i>Integrated Social Studies</i>	Getting to Know Your Community Through the Arts	Getting to Know Your Community Through the Arts	Getting to Know Your Community Through the Arts	Getting to Know Your Community Through the Arts	Getting to Know Your Community Through the Arts
Week 2	April 4 - 8	<i>Reading Workshop</i> Poetry, Part 2 Building Images Through Sensory Language	Poetry, Part 2 All About Alliteration	Checkpoint #7 Genre Test Talk	Poetry, Part 2 Checking for Understanding	Poetry, Part 2 Identifying the Main Message in a Poem
	<i>Writing Workshop</i>	PN 2:	PN 2:	PN 2:	PN 2:	PN 2:
	<i>Revising & Editing Skills</i>	Apostrophes in Possessives	Apostrophes in Possessives	Apostrophes in Possessives	Checkpoint #7	Apostrophes in Possessives
	<i>Integrated Social Studies</i>	Getting to Know Your Community Through Cultural Celebrations	Getting to Know Your Community Through Cultural Celebrations	Getting to Know Your Community Through Cultural Celebrations	Getting to Know Your Community Through Cultural Celebrations	Getting to Know Your Community Through Cultural Celebrations
Week 3	April 11 - 15	<i>Reading Workshop</i> Poetry, Part 2 Making Inferences in Poetry	Poetry, Part 2 Presenting Poetry through Interpretation	Poetry, Part 2 Reading Poetry with Fluency & Expression	Poetry, Part 2 Literal & Nonliteral Language in Poetry	Poetry, Part 2 Rereading Poetry for Deeper Understanding -Test Talk for Poetry -Celebrating & Sharing Poetry
	<i>Writing Workshop</i>	PN 2:	PN 2:	PN 2:	PN 2:	PN 2:
	<i>Revising & Editing Skills</i>	Sentence Structure Review	Sentence Structure Review	Sentence Structure Review	Sentence Structure Review	Sentence Structure Review
	<i>Integrated Social Studies</i>	Getting to Know Your Community Through Science & Technology	Getting to Know Your Community Through Science & Technology	Getting to Know Your Community Through Science & Technology	Getting to Know Your Community Through Science & Technology	Getting to Know Your Community Through Science & Technology

2nd Grade Reading, Writing, & Integrated Social Studies Pacing Guide for 2015-2016

4TH NINE WEEKS

Monday

Tuesday

Wednesday

Thursday

Friday

Connection to Assessment / Poetry & Persuasive / Economics

4TH NINE WEEKS		Monday	Tuesday	Wednesday	Thursday	Friday		
Connection to Assessment / Poetry & Persuasive / Economics								
Week 4	April 18 - 22	<i>Reading Workshop</i>	Connections to Assessment	Connections to Assessment	Connections to Assessment	Connections to Assessment	Connections to Assessment	
		<i>Writing Workshop</i>	Poetry	Poetry	Poetry	Poetry	Poetry	Poetry
		<i>Revising & Editing Skills</i>	Capitalization & Punctuation Review	Capitalization & Punctuation Review	Capitalization & Punctuation Review	Capitalization & Punctuation Review	Capitalization & Punctuation Review	Capitalization & Punctuation Review
		<i>Integrated Social Studies</i>	Economics: Goods & Services	Economics: Goods & Services	Economics: Goods & Services	Economics: Goods & Services	Economics: Goods & Services	Economics: Goods & Services
Week 5	April 25 - 29	<i>Reading Workshop</i>	📖 <i>Begin IRL</i> 📖 <i>DPM Begins</i> Connections to Assessment	Connections to Assessment	Connections to Assessment	Connections to Assessment	Connections to Assessment	
		<i>Writing Workshop</i>	Poetry	EOY Writing DPM	EOY Writing DPM	Poetry	Poetry	
		<i>Revising & Editing Skills</i>	Parts of Speech Review	Parts of Speech Review	Parts of Speech Review	EOY Revising & Editing DPM	Parts of Speech Review	
		<i>Integrated Social Studies</i>	Economics: Earning, Spending & Saving	Economics: Earning, Spending & Saving	Economics: Earning, Spending & Saving	Economics: Earning, Spending & Saving	Economics: Earning, Spending & Saving	
Week 6	May 2 - 6	<i>Reading Workshop</i>		EOY Reading DPM	EOY Reading DPM		Connections to Assessment	
		<i>Writing Workshop</i>	Persuasive - Book Reviews	Persuasive - Book Reviews	Persuasive - Book Reviews	Persuasive - Book Reviews	Persuasive - Book Reviews	
		<i>Revising & Editing Skills</i>	Spelling Review	Spelling Review	Spelling Review	Spelling Review	Spelling Review	
		<i>Integrated Social Studies</i>	Economics: Where People Work & Live	Economics: Where People Work & Live	Economics: Where People Work & Live	Economics: Where People Work & Live	Economics: Where People Work & Live	

2nd Grade Reading, Writing, & Integrated Social Studies Pacing Guide for 2015-2016

4TH NINE WEEKS

Monday Tuesday Wednesday Thursday Friday

Drama / Persuasive / Economics & Service Project

Week 7	May 9 - 13	<i>Reading Workshop</i>	Drama	Drama	Drama	Drama	📖 DPM Ends Drama
		<i>Writing Workshop</i>	Persuasive - Book Reviews	Persuasive - Book Reviews	Persuasive - Book Reviews	Persuasive - Book Reviews	Persuasive - Book Reviews
		<i>Revising & Editing Skills</i>	Needs Based	Needs Based	Needs Based	Needs Based	Needs Based
		<i>Integrated Social Studies</i>	Economics: Producers & Consumers	Economics: Producers & Consumers	Economics: Producers & Consumers	Economics: Producers & Consumers	Economics: Producers & Consumers
Week 8	May 16 - 20	<i>Reading Workshop</i>	Drama	Drama	Drama	Drama	Drama
		<i>Writing Workshop</i>	Persuasive - Book Reviews	Persuasive - Book Reviews	Persuasive - Book Reviews	Persuasive - Book Reviews	Persuasive - Book Reviews
		<i>Revising & Editing Skills</i>	Prepositions	Prepositions	Prepositions	Prepositions	Prepositions
		<i>Integrated Social Studies</i>	Technology Project	Technology Project	Technology Project	Technology Project	Technology Project
Week 9	May 23 - 27	<i>Reading Workshop</i>	Drama	Drama	Drama	Drama	Drama
		<i>Writing Workshop</i>	Persuasive - Book Reviews	Persuasive - Book Reviews	Persuasive - Book Reviews	Persuasive - Book Reviews	Persuasive - Book Reviews
		<i>Revising & Editing Skills</i>	Prepositions	Prepositions	Prepositions	Prepositions	Prepositions
		<i>Integrated Social Studies</i>	Service Project	Service Project	Service Project	Service Project	Service Project

**2nd Grade Reading, Writing, & Integrated Social Studies
Pacing Guide for 2015-2016**

4TH NINE WEEKS

Monday Tuesday Wednesday Thursday Friday

Drama / Persuasive / Service Project

Week 10	May 30 - June 1	<i>Reading Workshop</i>	Student & Staff Holiday	Drama	Drama	Professional Day	Professional Day
		<i>Writing Workshop</i>		Persuasive - Book Reviews	Persuasive - Book Reviews		
		<i>Revising & Editing Skills</i>		Reinforce Application of Language Conventions	Reinforce Application of Language Conventions		
		<i>Integrated Social Studies</i>		Present & Celebrate	Present & Celebrate		