[bookmark: _GoBack]GRADE 2 PA CORE STANDARDS TRANSITION GUIDE *


	CONTINUED EMPHASIS
	SPECIFIC PA CORE EMPHASIS

	Comprehension Skills
(Fiction and Non-Fiction)
	· Increasing reading of non-fiction texts (goal of 50% @ end of Grade 4) (CC.2.R.I.2) (PACC Introduction, Pg. 2)
· Moving beyond identification of literary elements and text features to describing/comparing/contrasting between two texts (CC.1.2.2.I) (CC.1.3.2.H)
· Demonstrating comprehension through oral/written responses (CC.1.5.2.D) (CC.1.4.2.A.)

	Vocabulary Development
	· Using sentence level context clues (CC.1.1.2.E)
· Emphasizing content words, multiple-meaning words, compound words, word relationships, shades of meaning among closely related verbs and adjectives (CC.1.2.2.F)
· Making real life connections between words and their use (CC.1.2.2.J) (CC.1.2.2.K)
· Using glossaries and beginning dictionaries (print/digital) (CC.1.3.4.I) (CC.1.3.2.J)

	Word Recognition Skills
Decoding Skills
	· Emphasizing long/short vowels (one/two syllable words), vowel teams, common affixes, grade-appropriate irregularly spelled words (CC.1.1.2.D) (CC.1.2.2.K)

	Fluency
	· Reading proficiently, with sufficient accuracy and fluency to support comprehension (CC.1.3.3.K)

	Types of Writing
Quality of Writing
	· Writing every day in response to learning (CC.1.4.2.X)
· Participating in shared research and writing projects (CC.1.4.2.V)
· Writing opinion pieces to including topic, opinion, and supporting reasons, and a conclusion (CC.1.4.2.G-I)

	Research
	· Modeling of the research process by teacher (CC.1.4.2.T)
· Reading several books on a single topic to produce a report (CC.1.1.2.E)
· Recording science observations (CC.1.4.2.A)

	Speaking and Listening
	· Establishing agreed-upon rules for discussions (CC.1.5.2.A)
· Collaborating with peers in small/large learning groups about Grade 2 topics and texts (CC.1.4.2.T, CC.1.5.2.A)
· Emphasizing students’ oral responses to deepen understanding of a topic or issue (CC.1.5.2.C)

	Conventions of Standard
English
	· Foundational grammar should be taught in the context of reading, writing, and speaking (CC.1.4.2.F) (CC.1.4.2.L) (CC.1.4.2.R) (CC.1.5.2.G)
· Emphasizing collective nouns, irregular plural nouns, reflexive pronouns, irregular verb tenses, adjectives, adverbs, simple and compound sentences (CC.1.4.2.F) (CC.1.4.2.L) (CC.1.4.2.R)
· Emphasizing commas (letters), apostrophes (contractions/possessives), capitalization (holidays, product names, geographic names) (CC.1.4.2.F, CC.1.4.2.L, CC.1.4.2.R)

	Technology Literacy
	· Using a variety of digital tools to produce and publish writing (CC.1.4.2.U)


* The purpose of this document is to provide a summary of similarities and differences between PA Academic Standards and PA Core Standards. This is not intended to be a curriculum guide – only to identify shifts in delivery of instruction.

September 2012
