Kansas Standards for English Language Arts

Adopted November 2017

By the Kansas State Board of Education

The 2017 English Language Arts Standards were created with a goal to meet the vision of the Kansas State Board of Education: To Lead the World in the Success of Each Student. To this end, these standards were built with the purpose of providing educators, parents, and other education stakeholders a clear view of what English Language Arts and Literacy instruction should look like in Kansas.

Further, the English Language Arts Standards are built upon a foundation of common understandings – or practices – which provide a "big picture view" of broad goals for English Language Arts and Literacy instruction for each student across the state. These five foundational practices are intended to support a philosophy aligned with the Kansas State Board of Education's vision and goals, which are intended to ensure that, through their PreK-12 experiences, Kansas kids are equipped with the academic, cognitive, metacognitive, technical, and employability skills required for postsecondary success, as well as the capacity to positively impact the world around them.

English Language Arts Foundational Practices

- 1. Write, speak, read, and listen appropriately in all disciplines.
- 2. Seek out and work to understand diverse perspectives.
- 3. Use knowledge gained from literacy experiences to solve problems.
- 4. Create multimodal versions of texts for a range of purposes and audiences.
- 5. Self-regulate and monitor growth in writing, speaking, reading, and listening.

<u>K</u> <u>1</u> <u>2</u> <u>3</u> <u>4</u> <u>5</u> <u>6</u> <u>7</u> <u>8</u> <u>9-10</u> <u>11-12</u> Grade 2

Click the strand name to view grade-level standards for a strand. Click the standard code for an expanded view of each standard.

Writing Text Types and Purposes Production and Distribution of Writing Research to Build and Present Knowledge Language in Writing Range of Writing	W.2.1 W.2.4 W.2.7 W.2.10 W.2.12	W.2.2 W.2.5 W.2.8 W.2.11	W.2.3 W.2.6 W.2.9
Speaking and Listening Comprehension and Collaboration Presentation of Knowledge and Ideas Language in Speaking and Listening	SL.2.1 SL.2.4 SL.2.7	SL.2.2 SL.2.5 SL.2.8	SL.2.3 SL.2.6
Reading: Foundational Print Concepts Phonological Awareness Phonics and Word Recognition Fluency	RF.2.1 RF.2.2 RF.2.3 RF.2.4		
Reading: Literature Key Ideas and Details Craft and Structure Integration of Knowledge and Ideas Language in Reading: Literature Range of Reading and Level of Text	RL.2.1 RL.2.4 RL.2.7 RL.2.10 RL.2.13	RL.2.2 RL.2.5 RL.2.8 RL.2.11	RL.2.3 RL.2.6 RL.2.9 RL.2.12
Reading: Informational Key Ideas and Details Craft and Structure Integration of Knowledge and Ideas Language in Reading: Informational Range of Reading and Level of Text	RI.2.1 RI.2.4 RI.2.7 RI.2.10 RI.2.13	RI.2.2 RI.2.5 RI.2.8 RI.2.11	RI.2.3 RI.2.6 RI.2.9 RI.2.12

Grade 2 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., because, and, also) to connect opinion and reasons, and provide a concluding statement or section.
- 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.
- 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.

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.
- 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.

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).
- W.2.8 Recall information from experiences or gather information from provided sources to answer a question.
- W.2.9 (Begins in grade 4)

Language in Writing

- W.2.10 Demonstrate command of the conventions of standard English grammar and usage when writing.
 - W.2.10.a Use collective nouns when writing.
 - W.2.10.b Form and use frequently-occurring irregular plural nouns (e.g., feet)
 - W.2.10.c Use reflexive pronouns (e.g., myself)
 - W.2.10.d Form and use past tense of frequently-occurring irregular verbs (e.g., told).
 - W.2.10.e Use adjectives and adverbs, and choose between them depending on what
 - is to be modified.
 - W.2.10.f Produce, expand, and rearrange complete simple and compound
 - 30HOHO.
- W.2.11 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
 - W.2.11.a Capitalize holidays, product names, and geographic names.
 - W.2.11.b Use commas in greetings and closings of letters.
 - W.2.11.c use an apostrophe to form contractions and frequently-occurring
 - possessives.
 - W.2.11.d Generalize learned spelling patterns when writing words.
 - W.2.11.e Consult reference materials, including beginning dictionaries, as needed to

check and correct spellings.

Range of Writing

W.2.12 (Begins in Grade 3)

Comprehension and Collaboration

- SL.2.1 Participate in collaborative conversations with diverse partners about *grade 2 and texts* with peers and adults in small and larger groups.
 - SL.2.1.a 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).
 - SL.2.1.b Build on others' talk in conversations by linking their comments to the remarks of others.
 - SL.2.1.c Ask for clarification and further explanation as needed about the topics and texts under discussion.
- SL.2.2 Recount or describe key ideas or details from a text read aloud or information presented orally or through other media.
- 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.

Presentation of Knowledge and Ideas

- SL.2.4 Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking with appropriate volume, enunciation, and rate in coherent sentences.
- 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.
- SL.2.6 Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification while demonstrating proper usage of English grammar.

Language in Speaking and Listening

- SL.2.7 Demonstrate command of the conventions of standard English grammar and usage when speaking.
 - SL.2.7.a Use collective nouns when speaking.
 - SL.2.7.b Form and use frequently-occurring irregular plural nouns (e.g., teeth).
 - SL.2.7.c Use reflexive pronouns (e.g., ourselves).
 - SL.2.7.d Form and use past tense of frequently-occurring irregular verbs (e.g., hid)
 - SL.2.7.e Use context-appropriate adjectives and adverbs.
 - SL.2.7.f Produce complete simple and compound sentences.
- SL.2.8 Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe.

Reading: Foundational

Print Concepts

RF.2.1 Not Applicable to Grade 2.

Phonological Awareness

RF.2.2 Not Applicable to Grade 2.

Phonics and Word Recognition

RF.2.3 Know and apply grade-level phonics and word analysis skills in decoding words.

RF.2.3.a	Distinguish long and short vowels when reading regularly spelled one- syllable words.
RF.2.3.b	Know correspondences for additional common vowel teams (e.g., steak).
RF.2.3.c	Decode regularly spelled two-syllable words with long vowels.
RF.2.3.d	Decode words with common prefixes and suffixes (e.g., redo, untie,
	fastest, taller).
RF.2.3.e	Identify words with inconsistent but common spelling-sound
	correspondences (e.g., -ay, -igh).
RF.2.3.f	Recognize and read grade-appropriate words.

Fluency

RF.2.4 Read with sufficient accuracy and fluency to support comprehension.

	<u>N</u>	1 2	3	4	2	4 o 2		0	<u>9-10</u>	1115	12
				_		de 2					
				Rea	ading:	Litera	ture				
14 1		15 ("									
		nd Details			,		,	, ,			
RL.2.1		Ask and ans understandi	ng of key o	letails in a	a text.						
RL.2.2	2	Recount sto message, le			s and folk	ktales fro	om divei	rse cultui	res, and de	etermine th	neir central
RL.2.3	3	Describe ho			ory respo	ond to m	ajor eve	ents and	challenges	S.	
Craft	and St	ructure									
RL.2.4		Describe ho	w words a	nd phrase	es (e.g., r	egular b	eats, al	literation	, rhymes, ı	repeated	
		lines) supply	/ rhythm ar	nd meanir	ng in a st	ory, poe	m, or so	ong.			
RL.2.5	5	Describe the introduces the							the begin	nning	
RL.2.6	;	Acknowledg							ıdina hv sr	neaking in	2
112.2.0	,	different voi							iding by Sp	scaking in	α
Integi	ration o	of Knowledg	ge and Ide	eas							
RL.2.7		Use informa			illustrati	ons and	l words i	n a print	or digital t	ext to	
		demonstrate	e understar	nding of it				•	or angital t		
RL.2.8	3	(Not applica		,							
RL.2.9)	Compare ar		two or me	ore versi	ons of th	ne same	story by	different a	authors or	from
		different cult	tures.								
Langi	uage ir	Reading: L	_iterature								
RL.2.1	0	Use knowled	dge of lang	uage and	its conve	entions.					
		RL.2.10.a	Compar	e formal a	and inforr	mal uses	s of Engl	ish.			
RL.2.1	1	Determine o	r clarify the	meaning	of unkno	own and	multiple	-meanin	g words ar	nd phrases	based on
		Grade 2 rea	ding and co	ontent, ch	oosing fle	exibly fro	om a var	iety of st	rategies.		
		RL.2.11.a	Use ser	itence-lev	el contex	ct as a cl	lue to the	e meanin	ig of a wor	d or phrase	Э.
		RL.2.11.b			•				nen a know	n prefix is	
		DI 0.44 a		o a knowr					ر میاسی می	أبيد لمعميد مسا	415
		RL.2.11.c	the sam		. word as	a ciue i	o the me	aning or	an unknov	wn word wi	uri
		RL.2.11.d		•		•		al words	to predict t	the meanin	g of
				nd words						_	
		RL.2.11.e							nt and digit	tal, to	
			determi	ne or clari	ty the me	eaning o	t words	and phra	ses.		
RL.2.1	2	Demonstrate	e understar	nding of w	ord relati	ionshins	and nua	ances in	word mear	ninas.	
	_	RL.2.12.a		real-life co		•				190.	
		NL.2.12.α	Diatin		o				5.1 000. 5. d a . la		

5

9-10 11-12

Range of Reading and Level of Text

RL.2.12.b

K

RL.2.13 Read and comprehend high quality dramas, prose and poetry of appropriate quantitative and qualitative complexity for Grade 2.

related adjectives.

Distinguish shades of meaning among closely-related verbs and closely-

	<u>K</u>	1 2	_	<u>3</u>	<u>4</u>	<u>5</u>	6 de 2	<u>7</u>	<u>8</u>	<u>9-10</u>	<u>11-12</u>	
					Door		ide 2	tiono				
	Reading: Informational											
Key I	deas a	nd Details										
RI.2.1		Ask and ar	iswe				, what, w	here, w	hen, wh	y, and how to	o demonstrate	
DLOO		understand						. المسام	41 6-	of on oo!	:: <u>_</u>	
RI.2.2		paragraphs				ti-paragra	apn text a	as well a	as the to	cus of specif	IC	
RI.2.3			ne co	nnectio	n betwe		es of his	torical e	events, so	cientific idea	s or concepts, or	
		•		•								
		tructure								0		
RI.2.4	•	Determine subject are		meaning	of word	ds and pr	nrases in	a text r	elevant t	o a Grade 2	topic or	
RI.2.5		Know and	use v							bheadings,		
RI.2.6										on in a text on ts to answe		
111.2.0		or describe		ii paipo	30 OI a t	oxi, iriolo	iding wiit	at the a	attioi wa	into to anowe	i, explairi,	
Integ	ration	of Knowled	dae :	and Ide	as							
RI.2.7		Explain hove	w sp			.g., a dia	gram sho	owing h	ow a ma	chine works)) contribute to and	
DI O O		clarify a tex								. , ,		
RI.2.8 RI.2.9		Describe h									he same topic.	
111.2.0		Comparo a		ontidot		i iii porta	in pointo	ргосог	itou by ti	vo toxto on t	io camo topio.	
		n Reading:										
RI.2.1	0	Use knowle	_	•	•				اداد			
		RI.2.10.a	(Jompare	e formai	and infor	mai uses	s or Eng	iisn.			
RI.2.1	1	Determine	or cla	arify the	meanin	g of unkn	own and	multiple	e-meanir	ng words and	I phrases based on	
		Grade 2 rea										
		RI.2.11.a								ng of a word	-	
		RI.2.11.b				neaning o n word (e				hen a known	prefix is	
		RI.2.11.c								f an unknowi	n word with	
			t	he same	e root.				•			
		RI.2.11.d			_	of the me s (e.g., bi	_		al words	to predict the	e meaning of	
		RI.2.11.e							. both pri	nt and digita	I. to	
				_		rify the m	_				.,	
RI.2.1	2	Demonstra	te ur	nderstan	ding of v	word rela	tionshins	and nu	ances in	word meanir	nas	
1 1114-1	_	RI.2.12.a				connectio					.90.	

Range of Reading and Level of Text

RI.2.12.b

RI.2.13 Read and comprehend informational text of appropriate quantitative and qualitative complexity for Grade 2.

related adjectives.

Distinguish shades of meaning among closely-related verbs and closely-

W.2.1

Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply multiple reasons for the opinion, and provide some sense of closure.

To address this standard, students *could*:

- Form an opinion about a topic of interest to the student, use resources to locate facts that support the student's opinion, and share their opinion and reasons in writing.
- Write an opinion about a character's actions, and support that opinion with details from the story.

Kansas High School Graduates Can:

Use valid reasoning and relevant and sufficient evidence to support a written argument.

W.2.1

Progression of Standard Across Grades

Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, and provide some sense of closure.

W.1.1

Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply multiple reasons for the opinion, and provide some sense of closure.

Write opinion pieces on topics or texts, supporting a point of view with reasons.

W.3.1

<u>K</u>	<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>	<u>7</u>	8	<u>9-10</u>	<u>11-12</u>
		_		_		ade 2 riting		_		

Write informative/explanatory texts in which they introduce a topic, use facts and definitions to develop points, and provide a concluding W.2.2 statement or section.

To address this standard, students could:

- Read several texts about a single topic and develop an informational piece (e.g., report, poster, display) using facts and definitions from the texts, including a summarizing statement.
- Engage in discussions with peers to determine which information is best suited to include in a piece of writing intended to inform or explain.

Kansas High School **Graduates Can:**

Create coherent, well-organized explanatory texts to convey complex ideas about a variety of topics.

	<u>W.1.2</u>	W.2.2	<u>W.3.2</u>
Progression of Standard Across Grades	Write informative/ explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.	Write informative/ explanatory texts in which they introduce a topic, use facts and definitions to develop points, and provide a concluding statement or section.	Write informative/ explanatory texts to examine a topic and convey ideas and information clearly.

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.

To address this standard, students could:

- Write a personal account of their best day ever, including details about their feelings and chronological recording of events, and effectively ending the written piece.
- Write about a common experience that occurred in the classroom in which students add their personal feelings and emotions about the experience.

Kansas High School Graduates Can:

Create coherent, well-sequenced real or imagined narrative texts with developed plots, characters, and dialogue.

W.2.3

Progression of Standard Across Grades

Write narratives in which they recount two or more appropriately sequenced events, include some details regarding what happened, use temporal words to signal event order, and provide some sense of closure.

W.1.3

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.

Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.

W.3.3

<u>K</u> <u>1</u> <u>2</u> <u>3</u> <u>4</u> <u>5</u> <u>6</u> <u>7</u> <u>8</u> <u>9-10</u> <u>11-12</u> Grade 2 Writing

	V \	riting							
W.2.4	(Begins in grade 3)								
To address this standard, students <i>could</i> :									
Kansas High School Graduates Can:	Create texts appropriate for specific purposes, audiences, and tasks.								
	W.1.4	W.2.4	<u>W.3.4</u>						
Progression of Standard Across Grades	(Begins in grade 3)	(Begins in grade 3)	With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Gradespecific expectations for writing types are defined in standards 1–3 above.)						

<u>K</u> <u>1</u> <u>2</u> <u>3</u> <u>4</u> <u>5</u> <u>6</u> <u>7</u> <u>8</u> <u>9-10</u> <u>11-12</u>

Grade 2 Writing

W.2.5

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

To address this standard, students could:

- Share a piece of their own writing with their peers and ask specific questions about how to improve the work; use suggestions from peers or adults to make changes that will improve their work.
- Provide feedback to peers about their writing.

Kansas High School Graduates Can:

Employ a recursive writing process – including planning, drafting, editing, and revising – to refine and improve their writing.

Progression of Standard Across Grades

With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

W.1.5

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

W.2.5

With guidance and support from adults and peers, develop and strengthen writing as needed by planning, revising, and editing.

W.3.5

<u>K</u> <u>1</u> <u>2</u> <u>3</u> <u>4</u> <u>5</u> <u>6</u> <u>7</u> <u>8</u> <u>9-10</u> <u>11-12</u> Grade 2 Writing

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.

To address this standard, students *could*:

- Post an image and accompanying written reflection on completed work to a closed class blog and ask peers or parents for feedback.
- Produce an animation of a personal narrative.
- Create a digital presentation demonstrating how to do something to instruct their peers.

Kansas High School Graduates Can:

Effectively use a variety of digital tools to produce original works both independently and collaboratively.

Progression of Standard Across Grades

<u>W.1.6</u>	W.2.6	<u>W.3.6</u>
With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.	With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.	With guidance and support from adults, use technology to produce and publish writing as well as to interact and collaborate with others.

Grade 2 Writing

W.2.7	Participate in shared research and writing projects.						
To address this standard, students could:							
Record science observations.							

- Read multiple books on a single topic (e.g. weather) and write an informational report.
- Develop a class brochure about the town or city in which they live that includes observations and thoughts from students in the class.

Kansas High	School
Graduates	Can:

Engage in an inquiry process to build an understanding of a range of topics, and create meaningful work based on their learning.

	<u>W.1.7</u>	W.2.7	<u>W.3.7</u>
Progression of Standard Across Grades	Participate in shared research and writing projects (e.g., explore a number of "how-to" books on a given topic and use them to write a sequence of instructions).	Participate in shared research and writing projects.	Conduct short research projects that build knowledge about a topic.

<u>K</u>	<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>	<u>7</u>	8	<u>9-10</u>	<u>11-12</u>	
Grade 2											
					Wr	iting					

	-					
W.2.8	Recall information from experiences or gather information from provided sources to answer a question.					
To address this stand	lard, students <i>could</i> :					
•	quest to find answers abo periences from the playgrou					
Kansas High School Graduates Can:	Locate information from a variety of sources, evaluate the credibility and accuracy of sources, and use information from multiple sources to create original texts.					
	<u>W.1.8</u>	W.2.8	<u>W.3.8</u>			
Progression of Standard Across Grades	With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.	Recall information from experiences or gather information from provided sources to answer a question.	Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided			

categories.

K	<u>1</u>	2	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>	<u>7</u>	8	<u>9-10</u>	<u>11-12</u>
					Gra	ade 2		_		
					Wı	riting				

	***	iung					
W.2.9	(Begins in grade 4)						
For this standard, students <i>could</i> :							
Kansas High School Graduates Can:	Locate and use supportive and relevant evidence from a range of text types to strengthen original works.						
	W.1.9	W.2.9	W.3.9				
Progression of Standard Across Grades	(Begins in grade 4)	(Begins in grade 4)	(Begins in grade 4)				

K	<u>1</u>	<u>2</u>	<u>3</u>	4	<u>5</u>	<u>6</u>	<u>7</u>	8	<u>9-10</u>	<u>11-12</u>
Grade 2										
					Wr	riting				

	Demonstrate command of the conventions of standard English grammar and
	usage when writing.
	a. Use collective nouns when writing.
	b. Form and use frequently-occurring irregular plural nouns (e.g., feet)
100	c. Use reflexive pronouns (e.g., myself)
W.2.10	 d. Form and use past tense of frequently-occurring irregular verbs (e.g., told).
	 Use adjectives and adverbs, and choose between them depending on what is to be modified.
	f. Produce, expand, and rearrange complete simple and compound
	sentences.

To address this standard, students could:

- Create a game and write detailed instructions for the game so that a peer or adult can
 understand how to play it. Test and evaluate the quality and effectiveness of the language
 they used in instructions based on how well players understood them. Modify language to be
 more accurate and clear for players.
- Explore the importance of adjectives and adverbs by examining common phrases used during the school day and the ways in which they help students understand how they are to do something or what they are to do (e.g., walk quietly; speak thoughtfully; sit on the blue mat;).
- Engage in a thought experiment about what would happen if there were no adjectives or adverbs.

Kansas High	School
Graduates	Can:

Accurately and effectively use standard English grammar and usage when writing.

	<u>W.1.10</u>	W.2.10	<u>W.3.10</u>
Progression of Standard Across Grades	Demonstrate command of the conventions of standard English grammar and usage when writing. (Click link above for details.)	Demonstrate command of the conventions of standard English grammar and usage when writing. (See details above.)	Demonstrate knowledge of language and command of the conventions of standard English grammar and usage when writing. (Click link above for details.)

<u>K</u>	<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>	<u>7</u>	8	<u>9-10</u>	<u>11-12</u>
			_	_		ade 2	_	_		
					**:	11119				

	Demonstrate command of the conventions of standard English capitalization,
	punctuation, and spelling when writing.
	a. Capitalize holidays, product names, and geographic names.
	b. Use commas in greetings and closings of letters.
W.2.11	c. Use an apostrophe to form contractions and frequently-occurring possessives.
	d. Generalize learned spelling patterns when writing words.
	e. Consult reference materials, including beginning dictionaries, as needed to check and correct spellings.

For this standard, students could:

- Write a letter to a local newspaper editor about something positive happening in their school, and practice using commas in their greeting and closing.
- Write about their ideal vacation spot where they would like to go and what they would do once they got there.

Kansas High	School
Graduates	Can:

Accurately and effectively use the mechanics of standard English for the purpose of productive communication.

	<u>W.1.11</u>	W.2.11	<u>W.3.11</u>
Progression of Standard Across Grades	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. (Click link above for details.)	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. (See details above.)	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. (Click link above for details.)

K	<u>1</u>	2	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>	<u>7</u>	8	<u>9-10</u>	<u>11-12</u>
					Gra	ade 2		_		
					Wı	riting				

	V \	riting					
W.2.12	(Begins in grade 3)						
To address this standard, students <i>could</i> :							
Kansas High School Graduates Can:	Write routinely over vari audiences.	ed time frames for a range	of tasks, purposes, and				
	W.1.12	W.2.12	<u>W.3.12</u>				
Progression of Standard Across Grades	(Begins in grade 3)	(Begins in grade 3)	Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.				

K 1 2 3 4 5 6 7 8 9-10 11-12 Grade 2

	Speaking a	nd Listening			
SL.2.1	Participate in collaborative conversations about <i>Grade 2 topics and texts</i> with peers and adults in small and larger groups. a. 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). b. Build on other's talk in conversations by linking their comments to the remarks of others. c. Ask for clarification and further explanation as needed about the topics and texts under discussion.				
To address this stand	ard, students <i>could</i> :				
 Use words to indicate connection between their ideas and other people's ideas (e.g., "To add to Juan's idea, I think") Engage in class meetings around ideas and issues important to the class or school. Naturally engage in collaborative conversations both in and outside of instructional settings. 					
Kansas High School Graduates Can:	Engage in civil discourse, and express original ideas professionally, clearly, and persuasively in a variety of settings and with diverse partners who both agree and disagree with their point of view.				
	<u>SL.1.1</u>	SL.2.1	<u>SL.3.1</u>		
	Participate in	Participate in	Engage effectively in a		

Progression of Standard Across Grades

Participate in collaborative conversations with diverse partners about *Grade 1 topics and texts* with peers and adults in small and large groups.

Participate in collaborative conversations with diverse partners about *Grade 2 and texts* with peers and adults in small and larger groups.

Engage effectively in a range of collaborative discussions (one-onone), in groups, and teacher-led) with diverse on *Grade 3 topics and texts*, building on others' ideas and expressing their own clearly.

<u>K</u> <u>1</u> <u>2</u> <u>3</u> <u>4</u> <u>5</u> <u>6</u> <u>7</u> <u>8</u> <u>9-10</u> <u>11-12</u> Grade 2 Speaking and Listening

SL.2.2	Recount or describe key ideas or details from a text read aloud or information presented orally or through other media.					
To address this standard, students <i>could</i> : • Attend a school assembly and recount the event after returning to the classroom.						
	e (e.g. time of day, activity novie or show and share it		class.			
Kansas High School Graduates Can:	Synthesize information presented in diverse media and formats, assessing its relevance and accuracy according to purpose and audience.					
	<u>SL.1.2</u>	SL.2.2	<u>SL.3.2</u>			
Progression of Standard Across Grades	Ask and answer questions about key details in a text read aloud or information presented orally or through other media.	Recount or describe key ideas or details from a text read aloud or information presented orally or through other media.	Determine the main ideas and supporting details of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.			

Grade 2 Speaking and Listening

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.

To address this standard, students *could*:

- Listen to a presentation from a guest speaker, and ask questions to deepen their understanding (e.g., Visit a fire station or invite a firefighter to speak to the class and provide time for questions and answers.)
- Collaborate with peers to develop a common understanding of the topic a guest speaker, teacher, or peer presented.

Kansas High School Graduates Can:

Objectively assess the relevance, accuracy, and validity of a speaker's claim and supporting evidence.

Progression of Standard Across Grades

SL.1.3 **SL.2.3** Ask and answer Ask and answer questions about what questions about what a a speaker says in speaker says in order order to gather to clarify additional information comprehension, gather or clarify something additional information, that is not understood. or deepen understanding of a topic or issue.

Ask and answer questions about information from a speaker, offering appropriate elaboration and detail.

SL.3.3

<u>K 1 2 3 4 5 6 7 8 9-10 11-12</u>

Grade 2 Speaking and Listening

SL.2.4

Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking with appropriate volume, enunciation, and rate in coherent sentences.

To address this standard, students *could*:

Recount an experience that occurred in the lunchroom or on the playground.

SL.1.4

- Tell a story about what it could have been like to be born in pioneer times in Kansas.
- Recount a familiar tradition and share it orally with the class or a group of peers.

Kansas High School Graduates Can:

Prepare a variety of presentations, each with a clear line of reasoning, meaningful organization, appropriate style, including information, findings, and supporting evidence suitable to a specific purpose and audience.

SL.2.4

Progression of Standard Across Grades

Use relevant details to describe people, places, things, and events expressing ideas and feelings clearly.

Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking with appropriate volume, enunciation, and rate in coherent sentences.

Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly with appropriate volume, enunciation, and rate.

SL.3.4

K	<u>1</u>	<u>2</u>	<u>3</u>		<u>6</u> Frade 2	<u>7</u>	<u>8</u>	<u>9-10</u>	<u>11-12</u>
			,	Speaking	g and L	istenin	g		
SL.	2.5	dis	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.						
To address	s this stan	dard,	student	s could:					
audiend	e.				_				to inform an ral presentation.
Kansas Hi Graduat	_	pre	Strategically incorporate appropriate digital and graphic elements into presentations to express information and enhance an audience's understanding.						
			SL.	<u>1.5</u>		SL.2.	5		SL.3.5
Progres Standard Gra	d Across	visi des app ide	ual displa scriptions propriate		record poem or oth to sto exper appro	s; add dr er visual ries or re iences w priate to thoughts	displays counts of hen clarify	recordi poems fluid rea unders add vis when a empha	engaging audio ngs of stories or that demonstrate ading at an tandable pace; sual displays appropriate to size or enhance facts or details.

<u>K</u> <u>1</u> <u>2</u> <u>3</u> <u>4</u> <u>5</u> <u>6</u> <u>7</u> <u>8</u> <u>9-10</u> <u>11-12</u> Grade 2 Speaking and Listening

SL.2.6	Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification while demonstrating grammatically correct English.						
To address this stand	ard, students <i>could</i> :						
different from conve	different from conversations they have in their classrooms.						
Kansas High School Graduates Can:	Effectively adapt speech to fit a variety of contexts and communication situations.						
	<u>SL.1.6</u>	SL.2.6	<u>SL.3.6</u>				
Progression of Standard Across Grades	Produce complete sentences when appropriate to task and situation demonstrating proper usage of English grammar.	Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification while demonstrating proper usage of English	Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification.				

grammar

<u>K</u> <u>1</u> <u>2</u> <u>3</u> <u>4</u> <u>5</u> <u>6</u> <u>7</u> <u>8</u> <u>9-10</u> <u>11-12</u> Grade 2 Speaking and Listening

SL.2.7	Demonstrate command of the conventions of standard English grammar and usage when speaking. a. Use collective nouns when speaking. b. Form and use frequently-occurring irregular plural nouns (e.g., teeth). c. Use reflexive pronouns (e.g., ourselves). d. Form and use past tense of frequently-occurring irregular verbs (e.g., hid) e. Use context-appropriate adjectives and adverbs. f. Produce complete simple and compound sentences.					
To address this stand	ard, students <i>could</i> :					
well as other des item that the grou • Practice adding t	 Participate in a "guess what's in the bag" activity, in which they use adjectives and adverbs, as well as other descriptive language, to describe to a group of peers and/or adults an object or item that the group cannot see. Practice adding to oral descriptions of something that happened to the class (e.g. We went to lunchWe walked quietly to lunchOur second grade class walked quietly to the lunch room down the hall. 					
Kansas High School Graduates Can:	Accurately and effectively use standard English grammar and usage when speaking.					
	<u>SL.1.7</u>	SL.2.7	<u>SL.3.7</u>			
Progression of Standard Across Grades	Demonstrate command of the conventions of standard English grammar and usage when speaking. (Click link above for more details.)	Demonstrate command of the conventions of standard English grammar and usage when speaking. (See details above.)	Demonstrate knowledge of language and command of the conventions of standard English grammar and usage when speaking. (Click link above for details.)			

<u>K</u> <u>1</u> <u>2</u> <u>3</u> <u>4</u> <u>5</u> <u>6</u> <u>7</u> <u>8</u> <u>9-10</u> <u>11-12</u> Grade 2 Speaking and Listening

SL.2.8 Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe. To address this standard, students *could*: • Describe the process of erosion to peers or adults after reading or viewing a resource describing what happens during erosion.

• Describe to peers or adults the ways in which turtles (or other animals) protect themselves from predators.

Kansas High School Graduates Can:

Use a variety of context-appropriate words in a range of situations, and engage in effective strategies for determining word meanings and adding new words to a personal vocabulary bank.

	<u>SL.1.8</u>	SL.2.8	<u>SL.3.8</u>
Progression of Standard Across Grades	Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently-occurring conjunctions to signal simple relationships.	Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe.	Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships.

<u>K</u> <u>1</u> <u>2</u> <u>3</u> <u>4</u> <u>5</u> <u>6</u> <u>7</u> <u>8</u> <u>9-10</u> <u>11-12</u> Grade 2

Reading: Foundational

Print Concepts							
RF.2.1	Not Applicable to Grade	Not Applicable to Grade 2					
	<u>RF.1.1</u>	RF.2.1	RF.3.1				
Progression of Standard Across Grades	Demonstrate understanding of the organization and basic features of print.	Not applicable	Not applicable				

<u>K 1 2 3 4 5 6 7 8 9-10 11-12</u> Grade 2

Reading: Foundational

	Phonological Awareness						
RF.2.2	Not Applicable to Grade	Not Applicable to Grade 2					
	<u>RF.1.2</u>	RF.2.2	RF.3.2				
Progression of Standard Across Grades	Demonstrate understanding of spoken words, syllables, and sounds (phonemes).	Not applicable	Not applicable				

<u>K</u> <u>1</u> <u>2</u> <u>3</u> <u>7</u> <u>9-10</u> <u>11-12</u>

Reading: Foundational

Phonics and Word Recognition					
RF.2.3	 Know and apply grade-level phonics and word analysis skills in decoding words. a. Distinguish long and short vowels when reading regularly spelled one-syllable words. b. Know correspondences for additional common vowel teams (e.g., steak). c. Decode regularly spelled two-syllable words with long vowels. d. Decode words with common prefixes and suffixes (e.g., redo, untie, fastest, taller). e. Identify words with inconsistent but common spelling-sound correspondences (e.g., -ay, -igh). f. Recognize and read grade-appropriate words. 				

To address this standard, students could:

- Complete word sorts to show the differences between long and short a. Highlight words in a text to show a specific word pattern.

	<u>RF.1.3</u>	RF.2.3	<u>RF.3.3</u>
Progression of Standard Across Grades	Know and apply grade- level phonics and word analysis skills in decoding words. (Click link above for details.)	Know and apply grade- level phonics and word analysis skills in decoding words. (See details above.)	Know and apply grade- level phonics and word analysis skills in decoding words. (Click link above for details.)

<u>K</u> <u>1</u> <u>2</u> <u>3</u> <u>4</u> <u>5</u> <u>6</u> <u>7</u> <u>8</u> <u>9-10</u> <u>11-12</u> Grade 2

Reading: Foundational

	Fluency				
	Read with sufficient accuracy and fluency to support comprehension.				
RF.2.4	 a. Read on-level text with purpose and understanding. b. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings. c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. 				
To address this s	anddrose this standard, students could				

To address this standard, students could:

- Engage in repeated readings to improve accuracy.
- Read and present a poem to the class and reflect on progress and performance using a student-friendly rubric addressing concepts of fluency.

	<u>RF.1.4</u>	RF.2.4	<u>RF.3.4</u>
Progression of Standard Across Grades	Read with sufficient accuracy and fluency to support comprehension. (Click link above for details.)	Read with sufficient accuracy and fluency to support comprehension. (See details above.)	Read with sufficient accuracy and fluency to support comprehension. (Click link above for details.)

K 9-10 11-12 1 7 **Grade 2 Reading: Literature** Ask and answer such questions as who, what, where, when, why, and how **RL.2.1** to demonstrate understanding of key details in a text. To address this standard, students could: Construct questions using who, what, where, when, why, and how. Use text, illustrations, photographs, graphics, etc., to ask and answer questions about key details. Use graphic organizers before, during, and after reading to record questions and possible changes in thinking that occur while reading. Read closely through multiple interactions with a text in order to determine

Kansas High School Graduates Can: Read closely through multiple interactions with a text in order to determine what the text says explicitly and to make logical inferences; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

	<u>RL.1.1</u>	RL.2.1	<u>RL.3.1</u>		
Progression of Standard Across Grades	Ask and answer questions about key details in a text.	Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text.	Ask and answer such questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.		

<u>K</u>	1	2	<u>3</u>	· · · · · · · · · · · · · · · · · · ·	Gra	<u>6</u> ade 2 : Litera		<u>8</u>	<u>9-10</u>	<u>11-12</u>		
F	Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral.											
Recoi Creat	 To address this standard, students could: Recount by giving detailed events in chronological order. Create a text-to-self connection between the moral of a fable and the student's personal experiences. 											
Kansas High School Graduates Can: Determine central ideas or themes of a text and analyze their development of the summarize the key supporting details and ideas.								neir developme	ent;			
			Ц	RL.1.2			RL.2.	2		RL.3.2		
Progression of Standard Across Grades			Retell sto including and dem- understa central m lesson.	key de onstrate nding o	e f their	includi folktale culture detern centra		es and diverse eir age,	fables, fables	t stories, include folktales, and from diverse s; determine the message, less al and explain halls in the text.	e son, now	

	<u>K</u>	1	<u>2</u>	<u>3</u>		Gra	<u>6</u> ade 2 : Litera		<u>8</u>	<u>9-10</u>	<u>11-12</u>
	RL.2.3 Describe how characters in a story respond to major events and challenges										
То	address	this sta	ndar	d, studer	nts cou	ıld:					
•	 Participate in a character panel in which one student is the character and the audience asks questions about the character, including why he or she behaved in a particular manner. Use graphic organizers to show the major events of the story, and how each character responds to them. 										
	Kansas High School Graduates Can: Analyze elements of plot as they relate to the meaning of a text.								ı text.		
	<u>RL.1.3</u> RL.2.3 <u>RL.3.3</u>										RL.3.3
	Progres Standard Grad	Across	s e	escribe of ettings, a vents in a ey details	ınd maj a story,	or	respon	ters in	a story	story (e motiva s. and ex	be characters in a e.g., their traits, tions, or feelings) plain how their contribute to the

sequence of events.

<u>K</u>	1	<u>2</u>	<u>3</u>	_	Gr	6 ade 2 g: Litera		<u>8</u>	<u>9-10</u>	<u>11-12</u>	
PL.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.											
To address	To address this standard, students <i>could</i> :										
rhythm o	 Listen to a poem read aloud by a teacher or author, and discuss with peers what creates the rhythm of the poem. Read or listen to two songs with different rhythms and talk with peers or adults about how those different rhythms add meaning to the songs. 										
	Kansas High School Graduates Can: Recognize the ways in which the author's word choice and use of figurative language deliberately influences meaning, tone, or mood within the context of the text.									•	
	<u>RL.1.4</u> RL.2.4 <u>RL.3.4</u>										
Progression of Standard Across Grades Identify words and phrases in stories or poems that suggest feelings or appeal to Describe how words and phrases (e.g., regular beats, as they are used in a alliteration, rhymes, text, distinguishing										ords and phrases hey are used in a	

the senses.

repeated lines) supply

rhythm and meaning in

a story, poem, or song.

literal from nonliteral

language.

 K
 1
 2
 3
 4
 5
 6
 7
 8
 9-10
 11-12

 Grade 2

 Reading: Literature

RL.2.5

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

To address this standard, students could:

- Describe a character's goal and how a character's actions set in motion the action for an entire story.
- Describe the ways in which a character attempts to reach his or her goals or solve a problem.
- Describe how a character's goals were achieved by the end of a story.

Kansas High School Graduates Can:

Understand how an author uses text features and other elements to organize text (e.g., How do chapters work together to build a book?) and affect meaning.

RL.2.5

Progression of Standard Across Grades

Explain major
differences between
books that tell stories
and books that give
information, drawing on
a wide reading of a
range of text types.

RL.1.5

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

Refer to parts of stories, dramas, and poems when writing or speaking about a text, using terms such as chapter, scene, and stanza; describe how each successive part builds on earlier sections.

RL.3.5

K 1 2 3 4 5 6 7 8 9-10 11-12 Grade 2 Reading: Literature

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.									
To address this stand	andard, students <i>could</i> :										
_	naracter or narrator is telling the story. ntonation when reading dialogue.										
Kansas High School Graduates Can:	Recognize that different purposes.	perspectives can be present	ted in different ways for								
	<u>RL.1.6</u>	RL.2.6	<u>RL.3.6</u>								
Progression of Standard Across Grades	Identify who is telling the story at various points in a text.	Acknowledge differences in the points of view of characters, including by speaking in a different voice for each character when reading dialogue aloud.	Distinguish their own point of view from that of the narrator or those of the characters.								

<u>K</u>	1	<u>2</u>	<u>3</u>			<u>6</u> ade 2 : Litera	7 nture	<u>8</u>	9-10	<u>11-12</u>
RL	2.7		Jse inforr demons	nation (gained f	rom the	illustrat			n a print or digital text or plot.
unders Demor	s with pee tanding of	rs the a cha lersta	knowled aracter, s nding of	dge gair etting, o a settin	ned fron or plot. g by dra					wledge improves ure that seems to
Kansas H Gradua	ligh Scho ntes Can:		•		•			•	•	illustrations, graphs, stand content.
			<u>F</u>	RL.1.7			RL.2	2.7		<u>RL.3.7</u>
Standar	ession of d Across ades	d	Jse illustr letails in lescribe i etting, or	a story ts chara	to acters,	from the words text to understand	ne illust in a pri demor standin		and asp gital illu to the r (e. em	plain how specific pects of a text's strations contribute what is conveyed by words in a story g., create mood, aphasize aspects of a aracter or setting).

Reading: Literature

RL.2.8	(Not applicable for literate	ure)	
To address this stand	lard, students <i>could</i> :		
Kansas High School Graduates Can:	,	commodate non-print form print formats, in order to ur	
	RL.1.8	RL.2.8	<u>RL.3.8</u>
Progression of Standard Across Grades	(Not applicable for literature)	(Not applicable for literature)	(Not applicable for literature)

	<u>K</u>	1	2	<u>3</u>		Gr	<mark>6</mark> ade 2 ∣: Litera		<u>8</u>	<u>9-10</u>	<u>11-12</u>
	RL.	2.9		Compare authors o	and co	ntrast t	wo or mo	re vers	ions of t	he same	story by different
• F	 Read a story and view a stage production or film version of that same story; then engage in discussions with peers or adults about similarities and differences between the two. Contemplate with peers or adults the cultural differences revealed in two different versions of one type of story (e.g., stories about coming home after an absence) Kansas High School Graduates Can: Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.										
					RL.1.9			RL.2			RL.3.9
	Progres tandard Grad	Across		Compare the adven experienc character	ntures a ses of	ind	two or the sai	more v me stor nt auth	, ,	of the t and writte s. auth or si	pare and contrast hemes, settings, plots of stories en by the same or about the same milar characters, in books from a es).

	<u>K</u>	1	<u>2</u>	<u>3</u>		Gr	<u>6</u> ade 2 : Litera		<u>8</u>	<u>9-1</u>	<u>0</u>	<u>11-12</u>	
	RL.2	.10		lse knowl nformal us	_	_	age and i	ts conv	entions t	to comp	oare f	formal and	
To ad	address this standard, students <i>could</i> :												
•	with pare.	beers or a ine they a igs, and a	adults are ta	s what the aking a tri	e langu	age the	ey use su er's or se	iggests everal d	about th	ne kind charact	of ch	ext, and discuss naracters they nomes or at they might	S
	_	gh Schoo es Can:		pply thei								riety of contexts ings).	S
				RI	L.1.10			RL.2	.10			RL.3.10	
	_	sion of Across les	(E	Begins in	Grade	2.)	langua conver formal	and inf lish. (Se	•	re coses al	ngua onven	nowledge of age and its ntions. (Click lin for details.)	nk

	<u>K</u>	<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>	<u>7</u>	<u>8</u>	<u>9-10</u>	<u>11-12</u>
					Ro		ade 2 g: Litera	aturo			
	RL.2		phra vario	ety of a. Us ph ad a. Us ad	e or claricased or strategic se senter rase. etermine ded to a se knowled to a se knowled aning of se glossatermine	fy the range of comparies ar claric	meaning e 2 readired context eaning of word (e.e.) word as ot. If the meaning word word beginn	of unkning and of the new a clue of the cl	content, of lue to the wword for py/unhap to the me individual individual ionaries,	choosing e meanin ormed whopy) eaning of al words use).	-meaning words and flexibly from a g of a word or nen a known prefix is an unknown word to predict the nt and digital, to ses.
To ac	ddress	this star	ndard,	stude	ents <i>cou</i>	ıld:					
•	in wh Make	nich prefix	es affed d guess	ct the ses at	meaning oout thre	gs of di e unkn	ifferent w nown wor	ords. ds in a	story the	ey are rea	with peers the ways ading, and then use prect.
		gh Schoo es Can:	buile	ding k	nowledg	ge of ne		s, as we	ell as em		exts by consistently strategies for
				R	RL.1.11			RL.2	.11		RL.3.11
		sion of I Across des	mea work mea phra	aning de and aning de	e or clariof unknown de multiple words are considered or reading and a second constant of the	own e- nd	meani and m words based	ng of ur	de 2	mea and wor <i>bas</i>	ermine or clarify the aning of unknown multiple-meaning ds and phrases and on Grade 3 ding and content,

choosing flexibly from a

variety of strategies.

(See details above.)

content, choosing

above for details.)

flexibly from a variety of

strategies. (Click link

choosing flexibly from a

range of strategies.

(Click link above for

details.)

<u> </u>	<u>K</u> <u>1</u>	2	<u>2</u> <u>3</u>		5 6 Grade 2 ling: Liter	. –	<u>8</u>	<u>9-10</u>	<u>11-12</u>						
ı	Demonstrate understanding of word relationships and nuances in word meanings. a. Identify real-life connections between words and their use. b. Distinguish shades of meaning among closely-related verbs and closely-related adjectives. To address this standard, students could:														
To add	ress this	stand	ard, stude	nts <i>could</i> :	:										
• N	 Bring or make food that fits with a particular texture (e.g., gooey, crunchy, mushy). Move around the classroom or on the playground in ways defined by the verbs used by classmates or an instructor (e.g., rush, amble, stroll) 														
	s High So luates Ca		Understar	nd word me	eanings, an	d nuanc	es in wor	d meanin	ngs when reading.						
			<u>R</u>	L.1.12		RL.2	.12		RL.3.12						
Stand	gression dard Acro Grades		With guida support from demonstration understant relationshif nuances in meanings above for	nonstrate erstanding of word ionships and nces in word nings. (Click link ve for details.)											

Reading: Literature											
RL.2.13	and qualitative complexity for Grade 2.										
To address this stand	To address this standard, students <i>could</i> :										
level.Select a text of pers	onal interest for use in a sl	of increasingly complex tex									
needs of the studen	t.										
Kansas High School Graduates Can:	Interpret meaning from a	variety of texts on their ow	n.								
	<u>RL.1.13</u>	RL.2.13	RL.3.13								
Progression of Standard Across Grades	ndard Across comprehend high of appropriate of appropriate										

<u>K 1 2 3 4 5 6 7 8 9-10 11-12</u> Grade 2

<u>K</u>	1	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u> Gra	<u>6</u> ade 2	<u>7</u>	<u>8</u>	<u>9-10</u>	<u>11-12</u>		
				Rea	ding: I	nforma	tiona	l				
R	.2.1							, <i>what, w</i> tails in a		n, why, and how		
To addre	ss this sta	ndard	d, stude	nts co	uld:							
	Read an informational article about a topic of interest and be able to share with peers or adults answers to who, what, where, when, why, and how questions.											
	ligh Schoo ntes Can:	ol w	hat the to	ext say	s explic	itly and t	o make	logical i	nferences;	er to determine cite specific usions drawn from		
		\top	F	RI.1.1			RI.2	.1		<u>RI.3.1</u>		
Standa	ession of rd Across ades	qı	sk and a uestions etails in a	about l	кеу	questic where, how to	ons as when, demor tanding	g of key	d questi d demoi unders referri	nd answer such ons to nstrate standing of a text, ng explicitly to the s the basis for the		

answers.

	<u>K</u>	1	<u>2</u>	<u>3</u>		Gra	<u>6</u> ade 2 Informa			<u>9-1</u>	<u>10</u>	<u>11-1</u>	<u>2</u>
	RI.2	.2		dentify the	e main t	opic of	a multi- _l	paragrap		as well	as the	e focus o	of
То	address	this stan	da	rd, studer	ıts <i>cou</i>	ld:							
•	to help th Discuss	nem find the with peers	he i s ar	or collabor main idea nd adults the information	of the fu	ull text, s in whi	as well	as the m	nain idea	as of i	ndividu	ual paraç	graphs.
	nsas Hig Graduate	h Schooles Can:		Determine summarize						•	e thei	r develo _l	pment;
			T	<u>R</u>	RI.1.2			RI.2.2	2			RI.3.2	
	Progress standard Grad	Across	á	dentify the and retell l a text.			of a mittent as	y the ma ulti-para well as cific para the text.	graph the focu agraphs	id us th	lea of a ne key xplain	ine the n a text; re details a how the the main	ecount and y

<u>K</u>	1	<u>3</u>			ide 2	<u>7</u>		<u>9-10</u>	<u>11-12</u>
			Readi	ng: lı	nforma	tional			
RI.2.3	3		the conne pts, or step						nts, scientific ideas
To address t	his stand	dard, stud	ents <i>coul</i> c	/ :					
		tions betwe avel has ch				fe in a l	nabitat.		
Kansas High Graduates			neaning an and organ			m inforn	national	text by an	alyzing its
			RI.1.3			RI.2.	3		RI.3.3
Progressi Standard A Grade	Across	two individeas, or	the on betweer iduals, eve pieces of on in a tex	ents,	betwee historic scientif concep	en a ser cal even fic ideas ots, or s	ts, s or	relation series event or contect technology a text that poseque	ribe the conship between a sof historical as, scientific ideas accepts, or steps in ical procedures in a, using language pertains to time, ence, and e/effect.

<u>K</u>	1	<u>2</u>	<u>3</u>	_		<u>6</u> ade 2 nforma	7		<u>9-10</u>	<u>11-12</u>
RI	2.4		etermine	e the m	eaning (n a text r	relevant to a Grade 2
To addres	s this sta	ndar	d, studer	nts cou	ıld:					
phrases	s. ducated g	-								ning of words and
Kansas H Gradua	igh Schootes Can:	oi la	_		-					and use of figurative od within the context o
			E	RI.1.4			RI.2	.4		<u>RI.3.4</u>
Standar	ssion of d Across ides	q d n	ask and a uestions letermine neaning o hrases ir	to help or clar of words	ify the s and	of wor	mine the ds and relevan 2 topic	phrases t to a	s in of ar	etermine the meaning general academic nd domain-specific ords and phrases in a ext relevant to a Grade

3 topic or subject area.

<u>K</u> <u>1</u>		ade 2	<u>11-12</u>							
Reading: Informational 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.										
 To address this standard, students could: Use different colored markers to highlight features of a text, or to show where they might find a specific kind of information with the help of text features. Play a "What Am I?" match game where text feature definitions are provided and matched to the feature. 										
Kansas High School Graduates Can:	Kansas High School Understand how an author uses text features and other elements to organize text (e.g., How do chapters work together to build a book?) and affect									
	<u>RI.1.5</u>	RI.2.5	<u>RI.3.5</u>							
Progression of Standard Across Grades	Know and use various text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.	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.	Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a given topic efficiently.							

<u>K</u>	1	<u>2</u>	<u>3</u>			<u>6</u> ade 2 Informa	7 ationa		9-1	<u>10</u>	<u>11-12</u>	
RI.2.6 Identify the main purpose of a text, including what the author wants to answer, explain, or describe.												
To address t	this stan	dard	l, stude	nts cou	ıld:							
 Answer th 	 Explain one reason why an author might have written a text. Answer the question, "What is the writer doing here?" at a specific point or paragraph within a text. Then answer, "How did the writer do that?" 											
_	Kansas High School Graduates Can: Recognize that different perspectives can be presented in different ways for different purposes.										s for	
	RI.1.6 RI.2.6 RI.3.6											
Progress Standard / Grade	Across	int illu gr int	Distinguish between information provided by illustrations, other graphics and or information provided by the words in a text. Identify the main purpose of a text, including what the author wants to answer, explain, or describe.						p	Distinguish their own point of view from that of the author of a text.		

Reading: Informational Explain how specific images (e.g., a diagram showing how a machine **RI.2.7** works) contribute to and clarify a text. To address this standard, students could: Match illustrations to events and ideas in the text. Use images and text to find key details. Use visual text features to aid in understanding written text. Adjust their reading to accommodate non-print formats (illustrations, **Kansas High School** graphs, video, etc.) in addition to print formats, in order to understand **Graduates Can:** content. RI.1.7 **RI.2.7** RI.3.7 Use the illustrations Explain how specific Use information gained and details in a text to images (e.g., a from illustrations (e.g., diagram showing how maps, photographs) describe its key ideas. **Progression of** a machine works) and the words in a text Standard Across contribute to and to demonstrate Grades

clarify a text.

8

9-10

11-12

understanding of the text (e.g., where, when, why, and how key events occur).

7

K

1

2

<u>3</u>

Grade 2 **Reading: Informational RI.2.8** Describe how reasons support specific points the author makes in a text. To address this standard, students *could*: Discuss with peers the reasons an author provides for why something occurred. Find specific places in a text where an author provides reasons for something occurring. Follow the logic of an argument based on the validity of the claim and **Kansas High School Graduates Can:** evidence presented. **RI.1.8 RI.2.8 RI.3.8** Identify the reasons an Describe the logical Describe how reasons author gives to support support specific points connection between **Progression of** points in a text. the author makes in a particular sentences **Standard Across** text. and paragraphs in a Grades

8

7

9-10

11-12

text (e.g., comparison,

first/second/third in a

cause/effect.

sequence).

K

1

2

<u>3</u>

Grade 2 **Reading: Informational** Compare and contrast the most important points presented by two texts on **RI.2.9** the same topic. To address this standard, students could: Read two informational texts about two different ecosystems, and create a chart or graphic to show the similarities and differences between them. Discuss how two writers present important points about a single topic. **Kansas High School** Analyze how two or more texts address similar themes or topics in order to **Graduates Can:** build knowledge or to compare the approaches the authors take. RI.1.9 **RI.2.9** RI.3.9 Identify basic Compare and contrast Compare and contrast similarities in and the most important the most important points presented by two points and key details **Progression of** differences between two texts on the same texts on the same topic. presented in two texts **Standard Across** on the same topic. **Grades** topic (e.g., in illustrations. descriptions, or

7

9-10

11-12

K

1

2

<u>3</u>

procedures).

	<u>K</u>	1	2	<u>3</u>	<u>4</u>	<u>5</u> Gra	6 ade 2	<u>7</u>	<u>8</u>	<u>9-1</u>	10 1	11-12	
	Reading: Informational												
	Use knowledge of language and its conventions to compare formal and informal uses of English.												
To ac	ddress	this sta	nda	ırd, stude	nts cou	ıld:							
•	 Compare and contrast the differences in language between a personal account of a historical event and a textbook's account of a historical event, and the effects of that language. (e.g., How do the two texts look different? What kinds of words are used? What emotions do you feel after reading each one?) Imagine themselves in various situations outside of their classroom, and role play how they might act and what they might say, then discuss with peers the differences in their words and actions. 												
	Kansas High School Graduates Can: Apply their knowledge of language and how it works to a variety of contexts and situations (e.g., a job interview, formal and informal settings).												
				R	RI.1.10			RI.2.	10		<u>R</u>	<u>l.3.10</u>	
Progression of Standard Across Grades				(Begins in	language and its conventions to compare formal and informal uses					o recogniz	•		

of English.

differences between the conventions of spoken and

written standard English.

K 1 9-10 11-12 Reading: Informational Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on Grade 2 reading and content, choosing flexibly from a variety of strategies. a. Use sentence-level context as a clue to the meaning of a word or phrase. b. Determine the meaning of the new word formed when a known prefix is RI.2.11 added to a known word (e.g., happy/unhappy) c. Use a known root word as a clue to the meaning of an unknown word with the same root. d. Use knowledge of the meaning of individual words to predict the meaning of compound words (e.g., birdhouse). e. Use glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases. To address this standard, students could:

- Experiment with adding a group of prefixes to different words and discuss with peers the ways in which prefixes affect the meanings of different words.
- Make educated guesses about three unknown words in an article they are reading, and then use print and/or online dictionaries to determine whether their guesses were correct.

Kansas High School Graduates Can:

Understand vocabulary and word use in a variety of contexts by consistently building knowledge of new words, as well as employing strategies for determining meanings of unfamiliar words.

	<u>RI.1.11</u>	RI.2.11	<u>RI.3.11</u>
Progression of Standard Across Grades	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on Grade 1 reading and content, choosing flexibly from a variety of strategies. (Click link above for details.)	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on Grade 2 reading and content, choosing flexibly from a variety of strategies. (See details above.)	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on Grade 3 reading and content, choosing flexibly from a range of strategies. (Click link above for details.)

	<u>K</u>	1	<u>2</u>	<u>3</u>	<u>4</u>		<u>6</u> ade 2	<u>7</u>	<u>8</u>	<u>9-10</u>	<u>11-12</u>	
Reading: Informational												
	Demonstrate understanding of word relationships and nuances in word meanings. a. Identify real-life connections between words and their use. b. Distinguish shades of meaning among closely-related verbs and closely-related adjectives.											
To ad	dress	this star	ndar	d, stude	nts cou	ıld:						
•	 Work with peers to make connections between how schools were 100 years ago and how schools are today. Participate in an observation of a phenomenon, and collaboratively or independently complete a simple lab report that asks students to describe the phenomenon with specific language (e.g., gooey, sticky, mushy) 											
		gh Schoo es Can:	ľ	Inderstai	nd word	meani	ngs, and	nuance	es in wo	rd meaniı	ngs when reading.	
	<u>RI.1.12</u> RI.2.12 <u>RI.3.12</u>											
Progression of Standard Across Grades				Vith guident of the property o	rom adulate ading of aips and in word in the contractions are	lts, word link	relation nuance	standing nships a es in wo ngs. (Se		und rela nua s mea	Demonstrate understanding of word relationships and nuances in word meanings. (Click link above for details.)	

7

8

9-10

11-12

K

1