

triumphlearning[®]
**Common
Core Coach**
English Language Arts **2**

First Edition | triumphlearning[®]

Contents

	Common Core State Standards
Lesson 1: Read a Social Studies Text	7
GET READY TO READ Short Vowels/Long Vowels	8
LISTEN AND LEARN "Water Travel"	10
READ AND LEARN "Our Government"	14
READ ON YOUR OWN "Our Flag"	18
WORD FUN Word Puzzles	22
Lesson 2: Read a Science Text	23
GET READY TO READ Vowel Teams	24
LISTEN AND LEARN "Grouping Animals"	26
READ AND LEARN "Desert Adaptations"	30
READ ON YOUR OWN "Energy from Food"	34
WORD FUN Word Riddles	38
Lesson 3: Read a How-To Text	39
GET READY TO READ r-Controlled Vowels/Compound Words	40
LISTEN AND LEARN "Play Hopscotch"	42
READ AND LEARN "Homemade Play Clay"	46
READ ON YOUR OWN "Make a Sundial"	50
WORD FUN Build a Compound Word	54

**Common Core
State Standards**

Lesson 4: Write a Report	55	RI.2.10; RF.2.3.f; RF.2.4.a–c; W.2.2; W.2.5; W.2.6; W.2.7; W.2.8; SL.2.2; SL.2.3; SL.2.6; L.2.1.a; L.2.2.a, d, e; L.2.3.a
LEARN THE BASICS Collective Nouns/Capital Letters	56	
READ AND LEARN “The Giant Panda”	58	
LEARN AND WRITE “The Blue-footed Booby”	60	
 Lesson 5: Read a Fable	 69	 RL.2.1; RL.2.2; RL.2.3; RL.2.5; RL.2.10; RF.2.3.d; RF.2.4.a–c; SL.2.2; SL.2.5; L.2.4.a, b; L.2.6
GET READY TO READ Prefixes/Suffixes	70	
LISTEN AND LEARN “Belling the Cat”	72	
READ AND LEARN “The Tortoise and the Hare”	76	
READ ON YOUR OWN “The Blue Jackal”	80	
WORD FUN Word Parts	84	
 Lesson 6: Read a Folktale	 85	 RL.2.6; RL.2.7; RL.2.9; RL.2.10; RF.2.3.b, e; RF.2.4.a–c; SL.2.4; L.2.4.b, c; L.2.6
GET READY TO READ More Vowel Teams	86	
LISTEN AND LEARN “Po Po”	88	
READ AND LEARN “Flossie and the Fox”	92	
READ ON YOUR OWN “Little Golden Hood”	96	
WORD FUN Sort It Out	100	

**Common Core
State Standards**

Lesson 7: Write a Story 101

- LEARN THE BASICS** Irregular Plural Nouns/Apostrophes . . 102
- READ AND LEARN** "How Giraffe Got Its Neck" 104
- LEARN AND WRITE** "How Zebra Got Stripes" 106

RI.2.10; RF.2.3.f; RF.2.4.a-c;
W.2.3; W.2.5; W.2.6; SL.2.3;
SL.2.4; SL.2.5; L.2.1.b, e, f;
L.2.2.c-d

Lesson 8: Read an Opinion 115

- GET READY TO READ** More Than One Sound. 116
- LISTEN AND LEARN** "Keep the Library Open" 118
- READ AND LEARN** "Rescue Recess" 122
- READ ON YOUR OWN** "Save School Trips" 126
- WORD FUN** Shades of Meaning. 130

RI.2.2; RI.2.6; RI.2.8; RI.2.9;
RI.2.10; RF.2.3.e, f; RF.2.4.a-c;
L.2.4.a, c; L.2.5.b; L.2.6

Lesson 9: Write an Opinion Piece 131

- LEARN THE BASICS** Adjectives and Adverbs/Reflexive
Pronouns 132
- READ AND LEARN** "Why I Like Science" 134
- LEARN AND WRITE** "Why I Like Soccer" 136

RI.2.10; RF.2.3.f; RF.2.4.a-c;
W.2.1; W.2.5; W.2.6; SL.2.3;
SL.2.6; L.2.1.c, e; L.2.2.d

**Common Core
State Standards**

Lesson 10: Write a Friendly Letter 145

RF.2.3.f; RF.2.4.a–c; W.2.5;
W.2.6; SL.2.3; SL.2.4; L.2.1.d;
L.2.2.b, d

LEARN THE BASICS Commas in Letters 146

READ AND LEARN “Dear Grandpa” 148

LEARN AND WRITE “Aunt Beth” 150

Lesson 11: Read a Poem 159

RL.2.4; RL.2.10; RF.2.3.c;
RF.2.4.a–c; L.2.5.a, b; L.2.6

GET READY TO READ Closed Syllables/Open Syllables 160

LISTEN AND LEARN “Daffodils” 162

READ AND LEARN “A Tragic Story” 166

READ ON YOUR OWN “The Fieldmouse” 170

WORD FUN Shades of Meaning 174

Glossary 175

Read a Social Studies Text

Look at this picture.
Why do many cities develop along rivers?

In this lesson, you will learn about social studies texts.

Short Vowels

The letters a, e, i, o, and u are **vowels**. A word with one vowel usually has a **short vowel sound**.

branch

mask

Circle the word that names the picture.

1.

bag bug

2.

crab crib

3.

bell bull

4.

click clock

Long Vowels

A **long vowel** sounds like the name of the vowel letter. Words that end with silent **-e** have a long vowel sound. In a **vowel team**, two vowels work together to stand for one long vowel sound.

flame

braid

Circle the word that names the picture.

1.

leaf loaf

2.

cane cone

3.

mole mule

4.

tie toe

Listen to a Text

Think about what you learn as you listen.

Water Travel

People need water. They need it to drink and cook. They need it to grow **crops** and care for animals. People build homes near rivers and lakes to be near water. They build towns near water, too. They use boats to travel up and down rivers.

Long ago, people did not have planes, trains, and cars. Water travel was important. Water travel was faster than land travel. But it had some problems. Rivers flow in one **direction**. Going up a river was hard. People did not have machines to move boats. They had to row a boat or push it with poles.

In 1807, Robert Fulton changed this. He built a **successful** steamboat. An engine moved the paddles on the boat. It made going up a river easy.

Giant paddles helped push steamboats up rivers.

WORD BANK

improve
transportation

People found more ways to **improve** water travel. They built canals to connect bodies of water. A canal is a human-made river. One famous canal opened in 1825. It was the Erie Canal. It linked cities in New York.

The Erie Canal was a successful project. It encouraged people to build more canals. River towns grew larger. New towns developed along the canals.

Rivers and water **transportation** helped cities develop across the country. Today, water transportation is still important. We move goods and people on the water every day.

Water Travel from 1800 to 1830

Reading Check

Complete the items about “Water Travel.”

1. Go back to the text. Draw a line under the main topic.
2. Write a sentence to tell why people built homes and towns near water.

3. Go back to the text. Circle the words that tell what a canal is.
4. What does the timeline show?

5. Draw a picture of a way you travel. Write about your picture.

Word Check

Draw a line from the word to its meaning.

Word

1. crops
2. direction
3. successful
4. improve
5. transportation

Meaning

- to make better
- the foods that people grow
- moving of people and goods
- a path that something follows
- having a good outcome

Answer each question.

6. What is something you can do to **improve** your school?

7. How do you feel when you do something that is **successful**?

Choose a Word Bank word from above.

8. Write a sentence using the word you chose.
