

Camden City School District
Biliteracy Unit Framework
ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21ST CENTURY GLOBAL SKILLS

Grade: 2	Unit# 2	Social Studies
Content Area: Language Arts integrated with Social Studies	Time Frame: 6-8 weeks	
Theme: The First People	Language in which this content area is taught: Spanish Language Allocation for this grade: <u>70% Spanish; 30% English</u>	
Big Ideas:		
<ul style="list-style-type: none"> • I want my students to....<ul style="list-style-type: none"> ▪ understand the role and challenges of the first people and how they helped shape the United States. • I want my students to...<ul style="list-style-type: none"> ▪ understand that when reading an informational text, it is important to identify the key details in order to compose informative/explanatory texts in which they name what they are writing about and supply information about the topic. 		
Standards		
<p>New Jersey Core Curriculum Content Standards for Social Studies</p> <p>U.S. History: America in the World</p> <ul style="list-style-type: none"> • NJCCCS 6.1.4.A.15- Explain how and why it is important that people from diverse cultures collaborate to find solutions to community, state, national, and global challenges. • NJCCCS 6.1.4.D.2- Summarize reasons why various groups, voluntarily and involuntarily, immigrated to New Jersey and America, and describe the challenges they encountered. • NJCCCS 6.1.4.D.13- Describe how culture is expressed through and influenced by the behavior of people. <p>NJCCCS 6.1.4.D.17- Explain the role of historical symbols, monuments,</p>	<p><u>Common Core State Standards (CCSS)</u></p> <p>Speaking and Listening</p> <ul style="list-style-type: none"> • <u>CCSS.ELA-LITERACY.SL.2.1</u> Participan en conversaciones colaborativas con diversos compañeros y adultos en grupos pequeños y grandes sobre temas y textos apropiados al segundo grado. <ul style="list-style-type: none"> a. Siguen las reglas acordadas para participar en conversaciones (por ejemplo: tomar la palabra de una manera respetuosa, escuchar a los demás con atención, hablar uno a la vez sobre los temas y textos que se están tratando). b. Toman en cuenta lo que los demás dicen en conversaciones, mediante el enlace de sus comentarios a las observaciones de los demás. c. Solicitan aclaración y una explicación más detallada, cuando es necesario, sobre los 	<p><u>Spanish Language Development Standards (WIDA)</u></p> <ul style="list-style-type: none"> • WIDA. SLD. ESTÁNDAR 1 DLE: El lenguaje social y de instrucción Emergentes bilingües comunican con fines sociales y educacionales en el marco de la escuela • WIDA. SLD. ESTÁNDAR 2 DLE: El lenguaje de las artes de lenguaje Emergentes bilingües comunican información, ideas y conceptos necesarios para el éxito académico en las materias de lengua y literatura • WIDA. SLD. ESTÁNDAR 5 DLE: El lenguaje de las estudios sociales Emergentes bilingües comunican información, ideas y conceptos necesarios para el éxito académico en el área de contenido de estudios sociales

Camden City School District
Biliteracy Unit Framework

ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21ST CENTURY GLOBAL SKILLS

<p>and holidays and how they affect the American identity.</p>	<p>temas y los textos que se están tratando.</p> <ul style="list-style-type: none"> • <u>CCSS.ELA-LITERACY.SL.2.2</u> Recuentan o describen las ideas clave y los detalles de un texto leído en voz alta, o de información presentada oralmente o a través de otros medios de comunicación. • <u>CCSS.ELA-LITERACY.SL.2.3</u> Hacen y contestan preguntas sobre lo que dice quien habla a fin de aclarar la comprensión, obtener información adicional o profundizar en la comprensión del tema o asunto. • <u>CCSS.ELA-LITERACY.SL.2.4</u> Cuentan un cuento o relatan una experiencia con hechos apropiados y detalles descriptivos relevantes, hablando en forma audible y en oraciones coherentes. • <u>CCSS.ELA-LITERACY.SL.2.5</u> Hacen grabaciones de audio de cuentos o poemas; añaden dibujos u otros efectos visuales a los cuentos o relatan experiencias cuando es adecuado, para aclarar ideas, pensamientos y sentimientos. • <u>CCSS.ELA-LITERACY.SL.2.6</u> Escriben oraciones completas cuando es adecuado a la tarea y situación, a fin de proporcionar detalles solicitados o aclaraciones. (Ver los estándares 1-3 de lenguaje para expectativas adicionales). <p><u>Reading: Informational</u></p> <ul style="list-style-type: none"> • <u>CCSS.ELA-LITERACY.RI.2.1</u> 	
--	--	--

Camden City School District
Biliteracy Unit Framework
ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21ST CENTURY GLOBAL SKILLS

	<p>Hacen y contestan preguntas tales como: quién, qué, dónde, cuándo, por qué y cómo, para demostrar la comprensión de los detalles clave en un texto.</p> <ul style="list-style-type: none">● <u>CCSS.ELA-LITERACY.RI.2.3</u> Describen la relación entre una serie de acontecimientos históricos, ideas o conceptos científicos, o pasos en los procedimientos técnicos en un texto● <u>CCSS.ELA-LITERACY.RI.2.4</u> Determinan en un texto el significado de palabras y frases pertinentes a un tema o material de segundo grado.● <u>CCSS.ELA-LITERACY.RI.2.6</u> Identifican el propósito principal de un texto, incluyendo lo que el autor quiere contestar, explicar o describir.● <u>CCSS.ELA-LITERACY.RI.2.7</u> Explican cómo las imágenes específicas (por ejemplo: un diagrama que muestra cómo funciona una máquina) contribuyen a aclarar un texto.● <u>CCSS.ELA-LITERACY.RI.2.9</u> Comparan y contrastan los puntos más importantes que se presentan en dos textos sobre el mismo tema. <p>Writing</p> <ul style="list-style-type: none">● <u>CCSS.ELA-LITERACY.W.2.2</u> Escriben textos informativos y explicativos en los cuales presentan un tema, usan datos y definiciones para desarrollar los puntos y	
--	---	--

Camden City School District
Biliteracy Unit Framework
ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21ST CENTURY GLOBAL SKILLS

	<p>proporcionan una declaración o sección final.</p> <ul style="list-style-type: none">• <u>CCSS.ELA-LITERACY.W.2.3</u> Escriben narraciones en las cuales recuentan un acontecimiento bien elaborado o una secuencia corta de acontecimientos, incluyen detalles para describir las acciones, pensamientos y sentimientos, usan palabras que describen el tiempo para señalar el orden de los acontecimientos y ofrecen un sentido de conclusión.• <u>CCSS.ELA-LITERACY.W.2.8</u> Recuerdan información de experiencias o recopilan información de diversas fuentes que se les ofrece para contestar una pregunta. <p>Reading: Foundational</p> <ul style="list-style-type: none">• <u>CCSS.ELA-LITERACY.RF.2.3</u> Conocen y aplican la fonética y las destrezas de análisis de palabras a nivel de grado, en la decodificación de palabras.<ol style="list-style-type: none">a. Distinguen los sonidos de las vocales y de los diptongos al leer palabras de una sílaba de ortografía regular (dio, pie, bien).b. Distinguen los sonidos de las vocales en los triptongos al leer palabras ya conocidas (buey, Paraguay, Uruguay) fijándose en el uso de la ye (y) como vocal.c. Decodifican palabras multisilábicas.	
--	--	--

Camden City School District
Biliteracy Unit Framework
ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21ST CENTURY GLOBAL SKILLS

	<ul style="list-style-type: none"> d. Decodifican palabras con prefijos y sufijos de uso frecuente. e. Identifican palabras que contienen el mismo fonema pero distinto grafema (b-v; c-s-z-x; c-k-qu; g-j; y-ll; r-rr). f. Reconocen y leen al nivel de grado palabras con ortografía relativamente compleja con h, que es siempre muda, excepto en el dígrafo ch, o con las sílabas que, qui; gue, gui. g. Identifican la última, penúltima y antepenúltima sílaba en palabras multilsábicas y reconocen en cuál sílaba cae el acento tónico. h. Clasifican palabras de acuerdo con su acento tónico en categorías de aguda, grave y esdrújula para aplicar las reglas ortográficas del uso del acento escrito. i. Reconocen y usan acento escrito para indicar que hay hiato y no diptongo, en palabras conocidas (María, baúl, maíz). • <u>CCSS.ELA-LITERACY.RF.2.4</u> Leen con suficiente precisión y fluidez para apoyar la comprensión. <ul style="list-style-type: none"> a. Leen textos a nivel adecuado con propósito y comprensión. b. Leen oralmente textos a nivel de grado con precisión, ritmo 	
--	--	--

Camden City School District
Biliteracy Unit Framework
ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21ST CENTURY GLOBAL SKILLS

	<p>adecuado y expresión en lecturas sucesivas.</p> <p>c. Usan el contexto para confirmar o autocorregir el reconocimiento de las palabras y la comprensión, releyendo cuando sea necesario.</p> <p><u>Language:</u></p> <ul style="list-style-type: none">• <u>CCSS.ELA-LITERACY.L.2.1</u> Demuestran dominio de las normativas de la gramática del español y su uso al escribir y al hablar.<ul style="list-style-type: none">a. Usan sustantivos colectivos (ejemplo: la gente, el grupo).b. Usan sustantivos comunes que forman el plural en forma irregular cambiando z por c o el acento escrito u ortográfico (ejemplo: luces; lápiz-lápices; pez-peces; corazón-corazones; joven-jóvenes).c. Usan los pronombres reflexivos (ejemplo: Me lavo las manos. Nos cansamos mucho. Se sienten contentos hoy).d. Forman y usan el tiempo pasado de los verbos irregulares que se utilizan con frecuencia (ejemplo: decir-dijo, hacer-hizo, poner-puso, saber-supimos).e. Usan adjetivos y adverbios y eligen entre ellos dependiendo de lo que se va	
--	--	--

**Camden City School District
Biliteracy Unit Framework**

ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21ST CENTURY GLOBAL SKILLS

	<p>a modificar. (ejemplo: rápido, rápidamente, lento, lentamente).</p> <p>f. Producen, elaboran y reorganizan oraciones completas, simples y compuestas (ejemplo: El niño vio la película. El niño pequeño vio la película. La película que vio el niño pequeño fue interesante.).</p> <ul style="list-style-type: none">• <u>CCSS.ELA-LITERACY.L.2.2</u> Demuestran al escribir dominio de las normativas del español para el uso de las letras mayúsculas, signos de puntuación y ortografía.<ul style="list-style-type: none">a. Emplean la mayúscula al escribir nombres propios, días festivos, marcas de productos, nombres geográficos y sólo en la primera letra de títulos de libros, películas, obras teatrales, etc.b. Usan dos puntos y aparte en el saludo de una carta; y una coma en la despedida de una carta escrita en español. Reconocen que se usa una coma en el saludo y la despedida de una carta en inglés.c. Usan las contracciones del y al correctamente y reconocen la preposición “de” para señalar posesión.d. Generalizan los patrones ortográficos al escribir y forman y usan sustantivos que en plural	
--	--	--

Camden City School District
Biliteracy Unit Framework

ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21ST CENTURY GLOBAL SKILLS

	<p>sufren cambios ortográficos (feliz g felices; carácter g caracteres).</p> <ul style="list-style-type: none"> e. Consultan materiales de referencia, incluyendo diccionarios básicos, según sea necesario para revisar y corregir la ortografía o consultar traducciones. f. Utilizan el guión corto para separar las sílabas de una palabra (ma-ri-po-sa); para indicar nivel, gama o intervalos (enero-marzo; de 1:00 p. m. - 3:00 p. m.) y el guión largo para introducir un diálogo. g. Categorizan palabras de acuerdo con su acento tónico (agudas, graves y esdrújulas) y emplean el acento escrito (accento ortográfico) en palabras ya conocida. • <u>CCSS.ELA-LITERACY.L.2.4</u> Determinan y aclaran el significado de palabras y frases desconocidas y de palabras de significados múltiples en base a la lectura y el contenido académico de segundo grado, eligiendo con flexibilidad entre una serie de estrategias. <ul style="list-style-type: none"> a. Usan el contexto de la oración para entender el significado de una palabra o frase. 	
Content Targets: Language Arts, Social Studies		
Learning Targets Social Studies		Formative Assessments: Task/Product A: :"My Colonial Days"

Camden City School District
Biliteracy Unit Framework

ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21ST CENTURY GLOBAL SKILLS

Inquiry	<u>Product:</u> Students will think about life today and how life was in colonial times and think about their life in colonial times. Transportation, communication, and entertainment will be substituted for the way of life in colonial times. Students will draw and write about their home life in colonial times. Students will share pictures and writing with the class. <u>Tool:</u> Teacher Created Rubric <u>Student Configuration:</u> Individual Presentation Task/Product B: <u>Product:</u> Students will create a drawing and describe in writing about a change they feel was important to make by one of the historical figures read in class. Students will share their activity with the class. <u>Tool:</u> Teacher Created Rubric <u>Student Configuration:</u> Independent Work Summative Assessment: Task/Product C: “A Rule I Want Changed” <u>Product:</u> Students will write about a class rule they would like to change and describe the reasons for the change. Students can illustrate to aid comprehension if needed. <u>Tool:</u> Teacher Created Rubric <u>Student Configuration:</u> Independent Work and Individual Presentation Language Needed for this Unit <i>The words and sentences below are examples of the kind of language students will need for unit activities. In addition, to planning language instruction at the unit level, is helpful to identify the language needed at the lesson level. Student language proficiency levels are most important data points in planning for language development. The <u>Can Do Descriptors from WIDA</u> are a good tool to inform this work.</i>									
Historical Thinking Practices: C-3Framework for Social Studies Students will be able to: <ul style="list-style-type: none"> Identify and compare facts. Make connections between supporting questions and compelling questions. Language Arts Speaking and Listening Students will be able to: <ul style="list-style-type: none"> Describe colonial life. Identify some of the challenges the first people had to face. Discuss. Reading Students will be able to: <ul style="list-style-type: none"> Learn and think about different communities and their rules or laws Ask and answer WH-questions about a text read aloud to identify main idea and supporting details, using illustrations and details from the text to support their questions. Writing Students will be able to: <ul style="list-style-type: none"> Generate questions about fair and unfair rules. Write captions for pictures, describing the unfair rules. <p>See Word Study and Fluency section for learning targets related to Reading Foundational Skills (RF) and Language (L) that are based on the standards listed at the top of this BUF.</p> <p>Language Development These targets were chosen in consideration of the tasks students need to engage in as part of this unit. They also connect back to the CCSS for Language that students are expected to master and apply in both speaking and writing.</p>	<u>Product:</u> Students will think about life today and how life was in colonial times and think about their life in colonial times. Transportation, communication, and entertainment will be substituted for the way of life in colonial times. Students will draw and write about their home life in colonial times. Students will share pictures and writing with the class. <u>Tool:</u> Teacher Created Rubric <u>Student Configuration:</u> Individual Presentation Task/Product B: <u>Product:</u> Students will create a drawing and describe in writing about a change they feel was important to make by one of the historical figures read in class. Students will share their activity with the class. <u>Tool:</u> Teacher Created Rubric <u>Student Configuration:</u> Independent Work Summative Assessment: Task/Product C: “A Rule I Want Changed” <u>Product:</u> Students will write about a class rule they would like to change and describe the reasons for the change. Students can illustrate to aid comprehension if needed. <u>Tool:</u> Teacher Created Rubric <u>Student Configuration:</u> Independent Work and Individual Presentation Language Needed for this Unit <i>The words and sentences below are examples of the kind of language students will need for unit activities. In addition, to planning language instruction at the unit level, is helpful to identify the language needed at the lesson level. Student language proficiency levels are most important data points in planning for language development. The <u>Can Do Descriptors from WIDA</u> are a good tool to inform this work.</i> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center; padding: 5px;">Word (Vocabulary)</th> <th style="text-align: center; padding: 5px;">Sentence (Sentence Frames)</th> <th style="text-align: center; padding: 5px;">Discourse</th> </tr> </thead> <tbody> <tr> <td style="text-align: center; padding: 5px;">Social Studies</td> <td style="text-align: center; padding: 5px;"></td> <td style="text-align: center; padding: 5px;"></td> </tr> <tr> <td style="text-align: center; padding: 5px;"> <ul style="list-style-type: none"> • Reglas/ Rules • Justo/fair • Injusto/unfair • Migrante/migrant </td> <td style="text-align: center; padding: 5px;"></td> <td style="text-align: center; padding: 5px;"></td> </tr> </tbody> </table>	Word (Vocabulary)	Sentence (Sentence Frames)	Discourse	Social Studies			<ul style="list-style-type: none"> • Reglas/ Rules • Justo/fair • Injusto/unfair • Migrante/migrant 		
Word (Vocabulary)	Sentence (Sentence Frames)	Discourse								
Social Studies										
<ul style="list-style-type: none"> • Reglas/ Rules • Justo/fair • Injusto/unfair • Migrante/migrant 										

Camden City School District
Biliteracy Unit Framework
ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21ST CENTURY GLOBAL SKILLS

	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 5px; vertical-align: top;"> <u>Language Arts</u> <ul style="list-style-type: none"> • Idea principal/ Main Idea • Hacer Inferencias/Making Inferences • Discutir/Discuss • Explicar/Explain </td><td style="width: 50%; padding: 5px;"></td><td style="width: 50%; padding: 5px;"></td></tr> </table>	<u>Language Arts</u> <ul style="list-style-type: none"> • Idea principal/ Main Idea • Hacer Inferencias/Making Inferences • Discutir/Discuss • Explicar/Explain 		
<u>Language Arts</u> <ul style="list-style-type: none"> • Idea principal/ Main Idea • Hacer Inferencias/Making Inferences • Discutir/Discuss • Explicar/Explain 				
Building Oracy and Background Knowledge				
Concept Attainment with TPR: Objects				
<ul style="list-style-type: none"> • Use objects that represent different types of movement. Utilize different hand gestures to represent the different vocabulary words. As each motion is modeled by the teacher, students talk to a partner and ask the question “¿Qué es?” The teacher asks the student to share out and emphasizes the name of the movement. 				
Concept Attainment with TPR: Activities				
<ul style="list-style-type: none"> • Use pictures from the texts that are part of this unit or clip art that demonstrates the different vocabulary. As each picture is revealed, students talk to a partner to answer the question, “What is happening in the picture?” The teacher asks a student to share out and emphasize the verb while introducing the movement for the vocabulary word. 				
Reading Comprehension				
Strategies to introduce each read aloud and build or review oracy before reading.				
<ul style="list-style-type: none"> • Picture Walk 				
Strategies to support comprehension and ongoing oracy development:				
<ul style="list-style-type: none"> • TPR(Teacher uses TPR as he/she reads key words) • Active listening with TPR(Students use TPR when they hear key words) • Scaffolded Partner Sharing (using visuals, such as copies of illustrations from the book, and/or sentences frames as scaffolds) • Graphic organizers to map information. 				
Make copies of pictures from the book that illustrate key information. Put students in partners and give each pair one illustration. Model for students how to talk about the illustration (including a sentence frame such as “ <i>Esta imagen muestra...</i> ”), they ask students to talk with their partner about the illustration they have. Teacher draws a graphic organizer appropriate for the information being mapped and poses a question to students.				
Text: <i>La historia de las celebraciones</i> . Escrito por Natalie Lunis				
<ul style="list-style-type: none"> • Content: Listen to an informational text about holidays in honor of some of the first people. • Language Arts: Summarize the important details in the text. Identify some of the first people who helped shape America. • Language Development: Present and past tense verbs 				
Text: <i>La vida colonial</i> Escrito por Julie Harding (Reading A to Z)				
<ul style="list-style-type: none"> • Content: Listen to an informational text about the challenges of colonial life. Describe some of their experiences. 				

**Camden City School District
Biliteracy Unit Framework**

ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21ST CENTURY GLOBAL SKILLS

- Language Arts: **Compare and contrast** colonial life.
- Language Development: Nouns

Text: **Viajando por el viejo oeste** Escrito por Lesli Favor

- Content: **Listen** to an informational text about life in the Old West.
- Language Arts: **Use nonfiction text features** to explain the text.
- Language Development: **Adjectives**

Guided Reading Texts:

Reading A to Z

Benchmark books

Writing

Modeled/Shared Writing

Group Writing

For each of the group writing experiences, the teacher distributes pictures of colonial life or the Old West. Students have an opportunity to talk with a partner about what is happening on the picture. When the teacher brings the group back, together, he/she asks for volunteers to share what is in their picture with the whole group. The students are prompted to use sentences frames and/or TPR to describe their picture. Then the child brings the picture up to the chart and the teacher writes the child's description on the chart using predictable text. Includes modeling of purpose and use of capitalization and punctuation in a sentence.

Modeled/Shared Writing

Group Writing: Descriptive retelling of a read aloud

The teacher uses a graphic organizer appropriate for retelling that will guide students in the completion of their writing.

Independent Writing

Writing about Reading

Student respond to questions about texts.

- *¿Cuáles son algunas cosas que no usamos ahora?*
 - **Según el texto, a.....**
- *¿Cuáles son algunos de los problemas?*
 - **Según el texto, a.....**

Encontrar por lo menos tres (3) palabras que los estudiantes no conocen. Entonces, deducir el significado de las palabras por su contexto.

Independent Writing

Each student will write about the similarities of colonial life and life in the Old West.

**Camden City School District
Biliteracy Unit Framework**

ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21ST CENTURY GLOBAL SKILLS

Word study and fluency

- Using dictado created from the text of LEA, the teacher provides mini lessons on the following:

Foci of Mini Lessons

- Strong and weak vowels
 - Identify strong vowels (a, o, u) vs. weak vowels (i, e)
 - Identify that a weak vowel must always be accompanied by a strong vowel and this creates a diphthong
- Diphthongs (ea, ue, ua)
 - Identify the individual sounds together form a diphthong
 - Identify which vowel is the strong vowel/weak one
- Sentence Features
 - Punctuation with interrogative/ exclamatory sentences (i.....?/ i.....!)
 - First word capitalized
- Accent
 - Can change meaning of word

Summative Assessments are administered at this point, which is considered the end of the unit.

The Bridge: Strengthening Bridges between Languages

Language of instruction: Spanish to English

- Students collaboratively choose key words from unit of study, in Spanish
- TPR; students collaboratively create movements to associate with each key word.
- Students and teachers move to English, and associate each movement with the word in English. Students provide the English equivalent that they know, and teacher provides those terms students do not know in English.

Metalinguistic Focus

The *Language and Reading Foundational Standards* will be used as the metalinguistic focus for the Bridge. The following is a sample of possible foci for the Bridge. Teachers would use student writing, observations made by students, and the standards/learning targets found above for language and foundational skills as possible foci for the Bridge.

- Morphology – Example: Des/dis – students will identify affixes that have the same meaning in both Spanish and English
- Phonology o f/ph – students will identify the sound /f/ can be written ph in English but only f in Spanish
- Syntax and grammar o The use of accents in words is specific to Spanish
- Beginning and end sounds

**Camden City School District
Biliteracy Unit Framework**

ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21ST CENTURY GLOBAL SKILLS

Extension Activity Standards

Language of instruction: English

Common Core State Standards (CCSS)

Speaking and Listening

- CCSS.ELA-LITERACY.SL.2.1
Participate in collaborative conversations with diverse partners about *grade 1 topics and texts* with peers and adults in small and larger groups.
 - a. Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).
 - b. Build on others' talk in conversations by responding to the comments of others through multiple exchanges.
 - c. Ask questions to clear up any confusion about the topics and texts under discussion.
- CCSS.ELA-LITERACY.SL.2.2
Ask and answer questions about key details in a text read aloud or information presented orally or through other media.
- CCSS.ELA-LITERACY.SL.2.3
Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.
- CCSS.ELA-LITERACY.SL.2.6
Produce complete sentences when appropriate to task and situation.

Reading

- CCSS.ELA-LITERACY.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.
- CCSS.ELA-LITERACY.RL.2.2
Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral. CCSS.ELA-LITERACY.RL.2.3
Describe characters, settings, and major events in a story, using key details.
- CCSS.ELA-LITERACY.RL.2.4
Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.
- CCSS.ELA-LITERACY.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.

Writing

- CCSS.ELA-LITERACY.W.2.3
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.

**Camden City School District
Biliteracy Unit Framework**

ENGAGING STUDENTS • FOSTERING ACHIEVEMENT • CULTIVATING 21ST CENTURY GLOBAL SKILLS

- CCSS.ELA-LITERACY.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.
- CCSS.ELA-LITERACY.W.2.7
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).
- CCSS.ELA-LITERACY.W.2.8
With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

Language

- CCSS.ELA-LITERACY.L.2.1
Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
 - a. Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts.
- CCSS.ELA-LITERACY.L.2.2
Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
 - d. Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.
- CCSS.ELA-LITERACY.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.
 - a. Define words by category and by one or more key attributes (e.g., a *duck* is a bird that swims; a *tiger* is a large cat with stripes).

Formative Assessment:

Checklist and resources that respect the resources of the two-language learner