

Correlation to the Indiana Common Core State Standards for English Language Arts

Journeys
©2012
Grade 2

**COMMON
CORE**

HOUGHTON MIFFLIN HARCOURT

**Houghton Mifflin Harcourt
Journeys ©2012
Grade 2**

correlated to the

**Indiana
Common Core State Standards for English Language Arts
Grade 2**

Standard	Descriptor	Citations
	Reading: Literature	
	Key Ideas and Details	
RL.2.1	Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text.	Volume 1: TE T410, T416, T428-T429 Volume 2: Extending the Common Core: C3 Volume 3: TE T124-T125, T129, T130, T131 Volume 4: TE T30-T31, T34, T36, T52-T53, T149, T318-T319, T323, T328, T331 Volume 5: TE T126-T127, T131, T133, T134, T418 Volume 6: TE T30-T31, T34, T52-T53

Standard	Descriptor	Citations
RL.2.2	Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral.	Volume 1: TE T340-T341 Extending the Common Core: C12-C13 Volume 2: TE T314-T315, T327, T347 Extending the Common Core: C6-C7 Volume 5: TE T326-T327
RL.2.3	Describe how characters in a story respond to major events and challenges.	Volume 1: TE T313 Extending the Common Core: C11 Volume 2: TE T128, T314-T315, T318, T320, T321, T322, T327, T338-T339 Volume 3: TE T36, T40, T132, T415 Volume 4: TE T330, T421 Volume 5: TE T126-T127, T134, T137, T148-T149 Volume 6: TE T43, T316-T317, T325, T326

Standard	Descriptor	Citations
Craft and Structure		
RL.2.4	Describe how words and phrases (e.g., regular beats, alliteration, rhymes, repeated lines) supply rhythm and meaning in a story, poem, or song.	Volume 1: TE T150-T151, T223, T420 Volume 2: TE T248-T249, T320, T328 Extending the Common Core: C4-C5, C6-C7 Volume 3: TE T42, T128, T414, T418 Volume 5: TE T60-T61, T326 Volume 6: TE T250-T251
RL.2.5	Describe the overall structure of a story, including describing how the beginning introduces the story and the ending concludes the action.	Volume 1: TE T406-T407, T413, T419, T428-T429 Volume 4: TE T42, T52-T53 Volume 6: TE T30-T31, T43, T52-T53 Extending the Common Core: C3
RL.2.6	Acknowledge differences in the points of view of characters, including by speaking in a different voice for each character when reading dialogue aloud.	Volume 1: TE T340-T341 Reading Adventures: RA14-RA15 Extending the Common Core: C14-C15 Volume 2: TE T56-T57 Volume 5: TE T338 Volume 6: TE T336, T346-T347

Standard	Descriptor	Citations
Integration of Knowledge and Ideas		
RL.2.7	Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot.	Volume 1: TE T312, T314, T317, T318, T320, T415, T418 Volume 2: TE T127, T319 Volume 3: TE T36, T51, T408, T416, T429 Volume 4: TE T41, T131, T136-T137, T318-T319, T325, T326, T331, T333, T340-T341 Volume 5: TE T322, T419 Volume 6: TE T324 Extending the Common Core: C4-C5
RL.2.8	(Not applicable to literature)	
RL.2.9	Compare and contrast two or more versions of the same story (e.g., Cinderella stories) by different authors or from different cultures.	Volume 6: Extending the Common Core: C4-C5

Standard	Descriptor	Citations
Range of Reading and Level of Text Complexity		
RL.2.10	By the end of the year, read and comprehend literature, including stories and poetry, in the grades 2–3 text complexity band proficiently, with scaffolding as needed at the high end of the range.	<p>Volume 1: TE T150, T218-T225, T310-T322, T408-T421 Reading Adventures: RA6-RA13</p> <p>Volume 2: TE T124-T137, T316-T329, T346-T347 Reading Adventures: RA14-RA19</p> <p>Volume 3: TE T126-T135, T245, T407-T418</p> <p>Volume 4: TE T32-T45, T128-T141, T416-T429</p> <p>Volume 5: TE T128-T139, T320-T331</p> <p>Volume 6: TE T32-T45, T250, T318-T329 Reading Adventures: RA56-RA71</p>

Standard	Descriptor	Citations
Reading: Informational Text		
Key Ideas and Details		
RI.2.1	Ask and answer such questions as <i>who</i> , <i>what</i> , <i>where</i> , <i>when</i> , <i>why</i> , and <i>how</i> to demonstrate understanding of key details in a text.	Volume 1: TE T122-T123, T124, T127, T129, T130 Volume 2: TE T30-T31, T32, T35, T37, T38 Volume 3: Extending the Common Core: C3 Volume 6: TE T126-T127, T131, T135, T137
RI.2.2	Identify the main topic of a multiparagraph text as well as the focus of specific paragraphs within the text.	Volume 2: TE T37, T220-T221, T226, T228, T231, T240-T241, T416 Volume 3: TE T225, T310-T311, T315, T317, T319, T323, T330-T331 Volume 4: TE T229 Volume 5: TE T30-T31, T34, T36, T43, T52-T53 Volume 6: TE T227, T423
RI.2.3	Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text.	Volume 5: TE T156-T157 Extending the Common Core: C4-C5, C6-C7 Volume 6: TE T414-T424 Extending the Common Core: C6-C7

Standard	Descriptor	Citations
	Craft and Structure	
RI.2.4	Determine the meaning of words and phrases in a text relevant to a <i>grade 2 topic or subject area</i> .	<p>Volume 1: TE T108-T109, T120-T121</p> <p>Volume 2: TE T16-T17, T28-T29, T34, T47, T206-T207, T218-T219, T398-T399, T410-T411, T424</p> <p>Volume 3: TE T202-T203, T214-T215, T221, T296-T297, T308-T309</p> <p>Volume 4: TE T208-T209, T220-T221 Extending the Common Core: C3</p> <p>Volume 5: TE T16-T17, T28-T29, T208-T209, T220-T221</p> <p>Volume 6: TE T112-T113, T124-T125, T208-T209, T220-T221, T226, T228, T233, T398-T399, T410-T411</p>

Standard	Descriptor	Citations
RI.2.5	Know and use various text features (e.g., captions, bold print, subheadings, glossaries, indexes, electronic menus, icons) to locate key facts or information in a text efficiently.	<p>Volume 1: TE T56</p> <p>Volume 2: TE T30-T31, T35, T36, T41, T48-T49, T441</p> <p>Volume 3: TE T58, T220, T223, T347, T445 Reading Adventures: RA32-RA33 Extending the Common Core: C6-C7</p> <p>Volume 4: TE T60, T156-T157 Reading Adventures: RA42-RA43 Extending the Common Core: C4-C5, C6-C7</p> <p>Volume 5: TE T156, T252</p> <p>Volume 6: TE T60, T156, T222-T223, T226, T229, T230, T242-T243, T442</p>
RI.2.6	Identify the main purpose of a text, including what the author wants to answer, explain, or describe.	<p>Volume 2: TE T39, T229, T423</p> <p>Volume 3: TE T216-T217, T221, T222, T224, T229, T236-T237, T314</p> <p>Volume 4: TE T233, T260</p> <p>Volume 5: Extending the Common Core: C3</p> <p>Volume 6: TE T130, T423</p>

Standard	Descriptor	Citations
Integration of Knowledge and Ideas		
RI.2.7	Explain how specific images (e.g., a diagram showing how a machine works) contribute to and clarify a text.	Volume 1: TE T128 Volume 2: TE T154, T227, T419, T440 Volume 3: TE T150, T338 Extending the Common Core: C4-C5 Volume 5: TE T36, T444 Volume 6: TE T60, T132, T156, T222-T223, T226, T232, T242-T243, T442
RI.2.8	Describe how reasons support specific points the author makes in a text.	Volume 2: TE T224, T226, T228, T240-T241 Volume 3: TE T216-T217, T221, T222, T224, T236-T237, T310-T311, T319, T330-T331 Volume 4: TE T229 Volume 5: TE T52-T53 Volume 6: TE T130, T423

Standard	Descriptor	Citations
RI.2.9	Compare and contrast the most important points presented by two texts on the same topic.	Volume 2: TE T57, T64 Volume 3: TE T346 Volume 4: TE T253 Volume 6: TE T164, T251, T443
Range of Reading and Level of Text Complexity		
RI.2.10	By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 2–3 text complexity band proficiently, with scaffolding as needed at the high end of the range.	Volume 1: TE T56-T57, T124-T132, T436-T437 Volume 2: TE T32-T39, T154-T155, T222-T230, T414-T424, T440-T441 Volume 3: TE T58-T59, T150-T151, T218-T228, T312-T322, T338-T339 Reading Adventures: RA24-RA31 Volume 4: TE T60-T61, T156-T157, T444-T445 Reading Adventures: RA34-RA41 Volume 5: TE T32-T43, T156-T157, T252-T253, T444-T445 Reading Adventures: RA44-RA53 Volume 6: TE T60-T61, T128-T139, T156-T157, T224-T235, T442-T443

Standard	Descriptor	Citations
	Reading: Foundational Skills	
	Phonics and Word Recognition	
RF.2.3	Know and apply grade-level phonics and word analysis skills in decoding words	
RF.2.3a	Distinguish long and short vowels when reading regularly spelled one-syllable words.	Volume 1: TE T18-T19, T26-T27, T55, T110-T111, T118-T119, T149, T204-T205, T212-T213, T241, T296-T297, T304-T305, T339 Volume 3: TE T298-T299, T306-T307, T336-T337 Volume 4: TE T114-T115, T122-T123, T154
RF.2.3b	Know spelling-sound correspondences for additional common vowel teams.	Volume 3: TE T112-T114, T120-T121, T148, T204-T205, T212-T213, T242 Volume 5: TE T402-T404, T410-T411, T442 Volume 6: TE T18-T19, T26-T27, T58, T114-T115, T122-T123, T210-T211, T218-T219, T248, T334-T335, T344
RF.2.3c	Decode regularly spelled two-syllable words with long vowels.	Volume 3: TE T299, T306-T307 Volume 4: TE T114-T115, T210-T211, T218-T219, T251 Volume 6: TE T304-T305, T312-T313, T345, T400-T401, T408-T409, T441

Standard	Descriptor	Citations
RF.2.3d	Decode words with common prefixes and suffixes.	Volume 2: TE T236-T237, T239, T246, T302-T303, T305, T310-T311, T345 Volume 5: TE T144-T145, T154, T210-T211, T213, T218-T219, T251, T306-T307, T309, T314-T315, T347 Volume 6: TE T59
RF.2.3e	Identify words with inconsistent but common spelling-sound correspondences.	Volume 4 TE T306-T307, T314-T315, T346, T402-T403, T410-T411, T434, T442-T443 Volume 5 TE T18-T19, T26-T27, T48-T49, T58-T59
RF.2.3f	Recognize and read grade-appropriate irregularly spelled words.	Volume 1: TE T13, T21, T25, T27, T43, T46, T47, T53, T63, T105, T113, T117, T119, T137, T140, T141, T147, T157, T199, T207, T211, T213, T229, T233, T239, T249, T291, T299, T303, T305, T327, T331, T337, T347, T389, T397, T401, T403, T425, T426, T433, T443 Volume 2: TE T13, T21, T25, T27, T45, T46, T53, T63, T105, T113, T117, T119, T145, T151, T161, T203, T211, T215, T217, T235, T239, T245, T255, T297, T305, T309, T311, T333, T337, T343, T353, T395, T403, T407, T409, T429, T430, T437, T447 Volume 3: TE T13, T21, T25, T27, T47, T48, T55, T65, T107, T115, T119, T121, T139, T147, T157, T199, T207, T211, T213, T233, T234, T241, T251, T293, T301, T305, T307, T327, T328, T335, T345, T387, T395, T399, T401, T402-T403, T409, T412, T417, T395, T399, T401, T423, T427, T433, T443

Standard	Descriptor	Citations
RF.2.3f Continued		Volume 4: TE T13, T21, T25, T27, T49, T50, T57, T67, T109, T117, T121, T123, T145, T146, T153, T163, T205, T213, T217, T239, T243, T249, T259, T301, T309, T313, T315, T337, T338, T345, T347, T355, T397, T405, T409, T411, T433, T434, T441, T451 Volume 5: TE T13, T21, T25, T27, T47, T51, T57, T67, T109, T117, T121, T123, T143, T147, T153, T163, T205, T213, T217, T219, T239, T243, T249, T259, T301, T309, T313, T315, T335, T339, T345, T355, T397, T405, T409, T411, T433, T434, T441, T451 Volume 6: TE T13, T21, T25, T27, T49, T50, T57, T67, T109, T117, T121, T123, T143, T147, T153, T163, T205, T213, T217, T219, T239, T241, T240, T247, T257, T299, T307, T311, T313, T333, T337, T343, T353, T395, T403, T407, T409, T429, T433, T439, T449
Fluency		
RF.2.4	Read with sufficient accuracy and fluency to support comprehension.	
RF.2.4a	Read grade-level text with purpose and understanding.	Volume 5: TE T206, T213, T242, T243 Volume 6: TE T396, T403, T432, T433

Standard	Descriptor	Citations
RF.2.4b	Read grade-level text orally with accuracy, appropriate rate, and expression.	<p>Volume 1: TE T14, T21, T46, T47, T106, T113, T140, T141, T200, T207, T232, T233, T292, T299, T330, T331</p> <p>Volume 2: TE T14, T21, T47, T106, T113, T144, T145, T204, T211, T238, T239, T305, T396, T403, T431</p> <p>Volume 3: TE T14, T21, T49, T108, T115, T141, T200, T207, T235, T388, T395, T426, T427</p> <p>Volume 4: TE T14, T21, T51, T110, T117, T147, T206, T213, T242, T243, T398, T405, T435</p> <p>Volume 5: TE T110, T117, T146, T147, T302, T309, T338, T339</p> <p>Volume 6: TE T14, T21, T51, T110, T117, T146, T147, T300, T307, T336, T337</p>
RF.2.4c	Use context to confirm or self-correct word recognition and understanding, rereading as necessary.	<p>Volume 1: TE T37, T126, T200, T207, T221, T232, T233, T318</p> <p>Volume 2: TE T38, T127, T228</p> <p>Volume 3: TE T39, T223</p> <p>Volume 4: TE T138, T422</p> <p>Volume 5: TE T110, T117, T146, T147</p> <p>Volume 6: TE T321</p>

Standard	Descriptor	Citations
Writing		
Text Types and Purposes		
W.2.1	Write opinion pieces in which they introduce the topic or book they are writing about, state an opinion, supply reasons that support the opinion, use linking words (e.g., <i>because, and, also</i>) to connect opinion and reasons, and provide a concluding statement or section.	<p>Volume 3: TE T63, T70-T71, T117, T137, T145, T155, T162-T163, T249, T256-T257, T303, T343, T350-T351, T397, T421, T431, T441, T448-T449</p> <p>Volume 6: TE T119, T151, T161, T168-T169, T215, T237, T245, T255, T262-T263, T309, T331, T341, T351, T358-T359, T405, T427, T437, T447, T454-T455</p> <p>Extending the Common Core: C12-C13</p>
W.2.2	Write informative/explanatory texts in which they introduce a topic, use facts and definitions to develop points, and provide a concluding statement or section.	<p>Volume 2: TE T23, T43, T51, T61, T68-T69, T213, T233, T243, T253, T260-T261, T307, T331, T351, T358-T359, T405, T435, T445, T452-T453</p> <p>Volume 5: TE T23, T55, T65, T72-T73, T119, T141, T151, T161, T168-T169, T215, T247, T262-T265, T311, T343, T353, T360-T361, T407, T431, T449, T456-T457</p> <p>Extending the Common Core: C10-C11</p>
W.2.3	Write narratives in which they recount a well-elaborated event or short sequence of events, include details to describe actions, thoughts, and feelings, use temporal words to signal event order, and provide a sense of closure.	<p>Volume 1: TE T23, T41, T51, T61, T68-T69, T301, T325, T335, T345, T352-T353, T399, T423, T431, T441, T448-T449</p> <p>Volume 4: TE T23, T47, T55, T65, T72-T73, T119, T151, T161, T168-T169, T311, T335, T343, T353, T360-T361, T407, T439, T449, T456-T457</p> <p>Extending the Common Core: C10-C11</p>

Standard	Descriptor	Citations
Production and Distribution of Writing		
W.2.4	(Begins in grade 3)	
W.2.5	With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.	Volume 1: TE T68-T69, T441, T448-T449 Volume 2: TE T68-T69, T445, T452-T453 Volume 3: TE T68-T69, T350-T351, T441, T448-T449 Volume 4: TE T72-T73, T449, T456-T457 Volume 5: TE T157, T360-T361, T449, T456-T457 Volume 6: TE T262-T263, T447, T454-T455
W.2.6	With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.	Volume 1: Extending the Common Core: C8

Standard	Descriptor	Citations
Research to Build and Present Knowledge		
W.2.7	Participate in shared research and writing projects (e.g., read a number of books on a single topic to produce a report; record science observations).	Volume 1: TE T57, T65, T151, T159, T341, T437 Volume 2: TE T57, T65, T163, T257, T355, T441, T449 Volume 3: TE T159, T245, T445 Volume 4: TE T69, T253 Volume 5: TE T61, T253, T349, T407, T449 Volume 6: TE T165, T251, T259
W.2.8	Recall information from experiences or gather information from provided sources to answer a question.	Volume 1: TE T57 Volume 2: TE T249, T257 Volume 3: TE T67, T253, T437 Volume 4: TE T157 Volume 5: TE T343, T353
W.2.9	(Begins in grade 4)	
Range of Writing		
W.2.10	(Begins in grade 3)	

Standard	Descriptor	Citations
	Speaking & Listening	
	Comprehension and Collaboration	
SL.2.1	Participate in collaborative conversations with diverse partners about <i>grade 2 topics and texts</i> with peers and adults in small and larger groups.	
SL.2.1a	Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).	<p>Volume 1: TE T12-T13, T24-T25, T42-T43, T49, T52-T53, T62-T63, T65, T104-T105, T116-T117, T136-T137, T143, T146-T147, T156-T157, T159, T198-T199, T210-T211, T228-T229, T235, T238-T239, T248-T249, T251, T290-T291, T302-T303, T326-T327, T333, T336-T337, T346-T347, T388-T389, T400-T401, T421, T424-T425, T429, T432-T433, T437, T442-T443</p> <p>Volume 2: TE T12-T13, T24-T25, T44-T45, T49, T52-T53, T57, T62-T63, T104-T105, T116-T117, T137, T140-T141, T147, T150-T151, T155, T160-T161, T202-T203, T214-T215, T234-T235, T241, T244-T245, T249, T254-T255, T296-T297, T308-T309, T315, T332-T333, T339, T342-T343, T352-T353, T394-T395, T406-T407, T428-T429, T433, T436-T437, T446-T447</p> <p>Reading Adventures: RA22-RA23 Extending the Common Core: C8-C9</p> <p>Volume 3: TE T12-T13, T24-T25, T46-T47, T51, T54-T55, T64-T65, T106-T107, T118-T119, T138-T139, T143, T146-T147, T156-T157, T198-T199, T210-T211, T232-T233, T237, T240-T241, T250-T251, T292-T293, T304-T305, T326-T327, T331, T334-T335, T339, T386-T387, T398-T399, T422-T423, T429, T432-T433, T442-T443</p>

Standard	Descriptor	Citations
<p>SL.2.1a Continued</p>		<p>Volume 4: TE T12-T13, T24-T25, T48-T49, T53, T56-T57, T66-T67, T108-T109, T120-T121, T144-T145, T149, T152-T153, T162-T163, T204-T205, T216-T217, T238-T239, T245, T248-T249, T258-T259, T300-T301, T312-T313, T336-T337, T341, T344-T345, T354-T355, T396-T397, T408-T409, T432-T433, T437, T440-T441, T450-T451</p> <p>Volume 5: TE T12-T13, T24-T25, T46-T47, T53, T56-T57, T108-T109, T120-T121, T142-T143, T149, T152-T153, T162-T163, T204-T205, T216-T217, T328-T239, T245, T248-T249, T258-T259, T300-T301, T312-T313, T334-T335, T341, T344-T345, T354-T355, T396-T397, T408-T409, T432-T433, T437, T440-T441, T450-T451</p> <p>Volume 6: TE T12-T13, T24-T25, T48-T49, T53, T56-T57, T66-T67, T69, T108-T109, T120-T121, T142-T143, T149, T152-T153, T157, T162-T163, T204-T205, T216-T217, T238-T239, T246-T247, T256-T257, T259, T298-T299, T310-T311, T332-T333, T339, T342-T343, T347, T352-T353, T394-T395, T406-T407, T435, T438-T439, T448-T449, T451</p>

Standard	Descriptor	Citations
SL.2.1b	Build on others' talk in conversations by linking their comments to the remarks of others.	<p>Volume 1: TE T31, T49, T57, T122-T123, T133, T216-T217, T225, T235, T251, T323, T333, T407, T421, T429</p> <p>Volume 2: TE T31, T41, T49, T147, T221, T241, T315, T329, T339, T413, T425 Reading Adventures: RA22-RA23 Extending the Common Core: C8-C9</p> <p>Volume 3: TE T31, T51, T125, T135, T143, T151, T217, T237, T311, T331, T405, T419, T425, T429</p> <p>Volume 4: TE T31, T53, T127, T149, T223, T245, T333, T341, T415, T437</p> <p>Volume 5: TE T53, T61, T149, T223, T245, T319, T341, T415, T437</p> <p>Volume 6: TE T31, T53, T149, T317, T339, T347, T413, T435 Extending the Common Core: C3</p>

Standard	Descriptor	Citations
SL.2.1c	Ask for clarification and further explanation as needed about the topics and texts under discussion.	<p>Volume 1: TE T127, T129, T130, T151, T251 Extending the Common Core: C11</p> <p>Volume 2: TE T15, T35, T37, T38, T417, T419, T421</p> <p>Volume 3: TE T109, T125, T129, T130, T131, T410, T412, T417 Extending the Common Core: C3</p> <p>Volume 4: TE T323, T328, T331, T419, T423, T425 Extending the Common Core: C3</p> <p>Volume 5: TE T25-T25, T66-T67, T111, T131, T133, T134, T142-T143, T334-T335, T399, T427</p> <p>Volume 6: TE T111, T131, T135, T137, T342-T343, T428-T429</p>

Standard	Descriptor	Citations
SL.2.2	Recount or describe key ideas or details from a text read aloud or information presented orally or through other media.	<p>Volume 1: TE T15, T107, T201, T293, T391</p> <p>Volume 2: TE T15, T107, T154, T205, T299, T346, T397</p> <p>Volume 3: TE T15, T109, T150, T201, T253, T295, T389, T445</p> <p>Volume 4: TE T15, T111, T207, T303, T399</p> <p>Volume 5: TE T15, T111, T207, T303, T399 Extending the Common Core: C3</p> <p>Volume 6: TE T15, T111, T207, T301, T397 Extending the Common Core: C4-C5</p>
SL.2.3	Ask and answer questions about what a speaker says in order to clarify comprehension, gather additional information, or deepen understanding of a topic or issue.	<p>Volume 1: TE T156, T210, T238, T251, T346</p> <p>Volume 2: TE T12, T163, T308, T436, T446 Extending the Common Core: C3</p> <p>Volume 3: TE T106, T118, T159, T304, T386 Extending the Common Core: C3</p> <p>Volume 4: TE T69, T108, T165, T204, T248, T258, T312, T344, T354, T357, T396, R5</p> <p>Volume 5: TE T204, T248, T258, T300</p> <p>Volume 6: TE T69, T120, T152, T162, T204, T251, T298, T310, T406</p>

Standard	Descriptor	Citations
Presentation of Knowledge and Ideas		
SL.2.4	Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences.	Volume 1: TE T349 Volume 2: TE T57 Volume 4: TE T253, T333, T445 Volume 5: TE T69, T349, T357, T453 Volume 6: TE T355 Extending the Common Core: C3
SL.2.5	Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings.	Volume 1: TE T323, T341 Reading Adventures: RA14-RA15 Extending the Common Core: C16-C17 Volume 2: TE T231 Volume 3: TE T245 Volume 5: TE T165, T453 Volume 6: TE T61, T259, T355
SL.2.6	Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification. (See grade 2 Language standards 1 and 3 on pages 26 and 27 for specific expectations.)	Volume 2: Extending the Common Core: C8-C9 Volume 5: Extending the Common Core: C3

Standard	Descriptor	Citations
	Language Standards	
	Conventions of Standard English	
L.2.1	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.	
L.2.1a	Use collective nouns (e.g., <i>group</i>).	Volume 1: Extending the Common Core: C18-C19
L.2.1b	Form and use frequently occurring irregular plural nouns (e.g., <i>feet, children, teeth, mice, fish</i>).	Volume 2: TE T42, T50 Volume 3: TE T62
L.2.1c	Use reflexive pronouns (e.g., <i>myself, ourselves</i>).	Volume 4: Extending the Common Core: C8-C9
L.2.1d	Form and use the past tense of frequently occurring irregular verbs (e.g., <i>sat, hid, told</i>).	Volume 5: TE T310, T332, T342, T358-T359, T406, T430, T438, T454-T455 Volume 6: TE T254, T350, T446
L.2.1e	Use adjectives and adverbs, and choose between them depending on what is to be modified.	Volume 1: TE T41, T61, T246, T441 Volume 3: TE T231 Volume 4: TE T47, T237 Volume 5: TE T22, T42, T44, T54, T70-T71, T140, T150, T166-T167 Volume 6: TE T64, T72, T118, T140, T141, T150, T160, T166-T167 Extending the Common Core: C10-C11

Standard	Descriptor	Citations
L.2.1f	Produce, expand, and rearrange complete simple and compound sentences (e.g., <i>The boy watched the movie; The little boy watched the movie; The action movie was watched by the little boy</i>).	Volume 1: TE T61, T66-T67, T253, T423, T448-T449 Volume 2: TE T67, T159, T253, T357 Volume 3: TE T69, T161 Extending the Common Core: C8-C9 Volume 4: TE T263, T455 Volume 5: TE T71 Volume 6: TE T166-T167, T453
L.2.2	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.	
L.2.2a	Capitalize holidays, product names, and geographic names.	Volume 2: TE T138, T148, T164-T165 Volume 3: TE T154, T324, T348-T349 Extending the Common Core: C10-C11 Volume 4: TE T352
L.2.2b	Use commas in greetings and closings of letters	Volume 1: TE T155, T162-T163 Volume 4: TE T342

Standard	Descriptor	Citations
L.2.2c	Use an apostrophe to form contractions and frequently occurring possessives.	Volume 1: TE T60 Volume 2: TE T400-T401, T402, T408-T409, T438 Volume 3: TE T149 Volume 6: TE T22, T46, T54, T70-T71, T214, T236, T244, T260-T261
L.2.2d	Generalize learned spelling patterns when writing words (e.g., <i>cage</i> → <i>badge</i> ; <i>boy</i> → <i>boil</i>).	Volume 1: TE T22, T40, T50, T60, T66, T114, T134, T144, T154, T160, T208, T226, T236, T246, T252, T300, T324, T334, T350 Extending the Common Core: C10 Volume 4: TE T118, T142, T150, T160, T166 Extending the Common Core: C13 Volume 5: TE T406, T430, T438, T448, T454 Volume 6: TE T22, T46, T54, T64, T70, T214, T236, T244, T254, T260
L.2.2e	Consult reference materials, including beginning dictionaries, as needed to check and correct spellings.	Volume 3: Reading Adventures: RA32-RA33 Extending the Common Core: C6-C7

Standard	Descriptor	Citations
Knowledge of Language		
L.2.3	Use knowledge of language and its conventions when writing, speaking, reading, or listening.	
L.2.3a	Compare formal and informal uses of English.	Volume 1: TE T135, T162-T163 Extending the Common Core: C9 Volume 5: TE T431, T456-T457 Reading Adventures: RA54-RA55 Extending the Common Core: C8-C9
Vocabulary Acquisition and Use		
L.2.4	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 2 reading and content, choosing flexibly from an array of strategies.	
L.2.4a	Use sentence-level context as a clue to the meaning of a word or phrase.	Volume 1: TE T16-T17, T108-T109, T202-T203, T244-T245, T294-T295, T342-T343, T392-T393 Volume 2: TE T16-T17, T108-T109, T206-T207, T300-T301, T398-T399 Volume 3: TE T16-T17, T110-T111, T202-T203, T296-T297, T390-T391 Volume 4: TE T16-T17, T62-T63, T112-T113, T208-T209, T304-T305, T400-T401 Volume 5: TE T16-T17, T112-T113, T208-T209, T254-T255, T304-T305, T400-T401, T446-T447 Volume 6: TE T16-T17, T62-T63, T112-T113, T208-T209, T302-T303, T398-T399

Standard	Descriptor	Citations
L.2.4b	Determine the meaning of the new word formed when a known prefix is added to a known word (e.g., <i>happy/unhappy, tell/retell</i>).	Volume 2: TE T58-T59 Volume 3: TE T60-T61 Volume 4: TE T446-T447 Volume 5: TE T306-T307, T314-T315, T347
L.2.4c	Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., <i>addition, additional</i>).	Volume 3 TE T340-T341 Volume 4 TE T254-T255 Volume 6: Reading Adventures: RA72-RA73 Extending the Common Core: C8-C9
L.2.4d	Use knowledge of the meaning of individual words to predict the meaning of compound words (e.g., <i>birdhouse, lighthouse, housefly; bookshelf, notebook, bookmark</i>).	Volume 2: TE T250-T251 Volume 3: TE T392-T393, T394, T400-T401

Standard	Descriptor	Citations
L.2.4e	Use glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases.	Volume 1: TE T152-T153 Volume 2: TE T449 Volume 3: TE T61, T246-T247, T438-T439 Reading Adventures: RA32-RA33 Extending the Common Core: C6-C7 Volume 4: TE T447 Volume 5: TE T62-T63 Volume 6: TE T62-T63, T444-T445

Standard	Descriptor	Citations
L.2.5	Demonstrate understanding of figurative language, word relationships and nuances in word meanings.	
L.2.5a	Identify real-life connections between words and their use (e.g., <i>describe foods that are spicy or juicy</i>).	<p>Volume 1: TE T13, T16-T17, T25, T28-T29, T43, T53, T105, T108-T109, T117, T120-T121, T137, T147, T199, T202-T203, T211, T214-T215, T222, T229, T239, T294-T295, T303, T306-T307, T327, T337, T389, T392-T393, T401, T404-T405, T425-T433</p> <p>Volume 2: TE T16-T17, T25, T28-T29, T45, T53, T105, T108-T109, T117, T120-T121, T141, T151, T203, T206-T207, T215, T218-T219, T235, T245, T297, T309, T313, T333, T343, T395, T407, T410-T411, T429, T437</p> <p>Volume 3: TE T13, T16-T17, T25, T28-T29, T42, T47, T55, T107, T109, T119, T122, T139, T147, T152-T153, T199, T214-T215, T233, T241, T293, T305, T308-T309, T322, T327, T335, T387, T399, T402-T403, T423, T433</p> <p>Volume 4: TE T16-T17, T25, T28-T29, T49, T57, T109, T112-T113, T121-T122, T124-T125, T145, T153, T208-T209, T217, T220-T221, T239, T249, T304-T305, T313, T316-T317, T337, T345, T400-T401, T409, T412-T413, T433, T441</p> <p>Volume 5: TE T16-T17, T25, T28-T29, T47, T57, T112-T113, T121, T124-T125, T143, T153, T208-T209, T217, T221-T222, T239, T249, T304-T305, T313, T316-T317, T335, T345, T400-T401, T409, T412-T413, T433, T441</p> <p>Volume 6: TE T16-T17, T25, T28-T29, T49, T57, T112-T113, T121, T124-T125, T143, T153, T208-T209, T217, T220-T221, T247, T302-T303, T314-T315, T333, T343, T398-T399, T407, T410-T411, T429, T439</p>

Standard	Descriptor	Citations
L.2.5b	Distinguish shades of meaning among closely related verbs (e.g., <i>toss, throw, hurl</i>) and closely related adjectives (e.g., <i>thin, slender, skinny, scrawny</i>).	Volume 1: TE T224 Volume 4: TE T350-T351 Volume 6: TE T158-T159
L.2.6	Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe (e.g., <i>When other kids are happy that makes me happy</i>).	Volume 1: TE T13, T16-T17, T25, T28-29, T43, T53, T63, T105, T108-T109, T117, T120-T121, T137, T147, T157, T199, T202-T203, T211, T214-T215, T227, T229, T239, T249, T291, T294-T295, T303, T306-T307, T327, T337, T347, T389, T392-T393, T401, T404-T405, T425, T433, T443 Volume 2: TE T13, T16-T17, T25, T28-T29, T45, T53, T63, T105, T108-T109, T117, T120-T121, T141, T151, T161, T203, T206-T207, T215, T218-T219, T235, T245, T255, T297, T300-T301, T309, T312-T313, T333, T343, T353, T395, T398-T399, T407, T410-T411, T429, T437, T447 Volume 3: TE T13, T16-T17, T25, T28-T29, T47, T55, T65, T107, T110-T111, T119, T122-T123, T139, T147, T157, T199, T202-T203, T211, T214-T215, T233, T241, T251, T293, T296-T297, T305, T308-T309, T327, T335, T345, T387, T390-T391, T399, T402-T403, T423, T433, T443 Volume 4: TE T13, T16-T17, T25, T28-T29, T49, T57, T67, T109, T112-T113, T121, T124-T125, T145, T153, T163, T205, T208-T209, T217, T220-T221, T239, T249, T259, T301, T304-T305, T313, T316-T317, T337, T345, T355, T397, T400-T401, T409, T412-T413, T433, T441, T451

Standard	Descriptor	Citations
L.2.6 Continued		<p>Volume 5: TE T13, T16-T17, T25, T28-T29, T47, T57, T67, T109, T112-T113, T121, T124-T125, T143, T153, T163, T205, T208-T209, T217, T220-T221, T239, T249, T259, T301, T304-T305, T313, T316-T317, T335, T345, T355, T397, T400-T401, T409, T412-T413, T433, T441, T451</p> <p>Volume 6: TE T13, T16-T17, T25, T28-T29, T49, T57, T67, T109, T112-T113, T121, T124-T125, T143, T153, T163, T205, T208-T209, T217, T220-T221, T239, T247, T257, T299, T302-T303, T311, T314-T315, T333, T343, T353, T395, T398-T399, T407, T410-T411, T429, T439, T449</p>