Distance Learning Lesson Plan			Teacher Name: 2nd Grade
	ENGLISH/ LANGUAGE ARTS

	Week of:
	Schoolwires Landing Page:

	Day
	Learning Goal(s)
	Lesson Description(s)
	Est. Time to Complete
	Work to be Submitted

	Monday
	
I can identify syllables

I can identify and describe main idea.

	Online Learning:
1. Log into Connect Ed and Complete “Phonemic Awareness Syllables” activity.
2. Complete Phonics: Blend with Long “e” activity.
3. Watch: Weekly Opener: Weather Alert
4. Complete “Unit 3 Week 4 : Vocabulary Review Day 1”.
5. Complete Your Turn Pages P. 131 Vocabulary Worksheet
6. Read “Tornado” Page 230-235 with a sibling, parent, or favorite stuffed animal.

Paper-Based Learning:
1. Review Vocabulary Words P. 228-229 in Reading/Writing Workshop Reading Packet
2. Read “Tornado” Page 230-235 with a sibling, parent, or favorite stuffed animal.
3. In a journal or notebook, explain how weather affects us. Use key details from the text to support your answer.

	

30 minutes- 1 hour
	Online Learning:

Unit 3 Week 4 :Vocabulary Review Day 1

[bookmark: _GoBack]Your Turn Pages Vocabulary Activity P.131 (Day 1)

Paper-Based Learning:
Your Turn Pages Vocabulary Activity P.131

	Tuesday
	I can identify the long “e” sounds in words

I can identify and describe main idea.

	Online Learning:
1. Watch long “e” video: https://www.youtube.com/watch?v=4nePp5UboYY
2. Do phonics activity: Build Words with Long E
3. Complete Interactive Read Aloud: Clouds all Around.
4. Complete Your Turn Boo Pages 133-135: Main Idea and Key Details

Paper-Based Learning:
1. Orally review vocabulary words
2.Re-read “Tornado” Page 230-235 reading packet. Discuss the Main idea with a parent or friend.

	
30 minutes- 1 hour
	Online Learning:
Unit 3 Week 4 : YouTube video
Your Turn Practice Book P. 133-135
Read AR book for 20 minutes

Paper-Based Learning
Your Turn Practice Book P. 133-135
Read AR book for 20 minutes

	Wednesday
	I can identify plurals –s and -es

I can identify and describe main idea.

	Online Learning:
1. Watch the plural video on YouTube: https://www.youtube.com/watch?v=lD1OaD4FBqM
2. Complete “Plurals –s, -es activity: Your Turn Practice Page 132
3. Read “Wild Weather” (Literature Anthology Book) Pages 280-289

Paper-Based Learning:

1. Review oral vocabulary
2. Complete “Plurals –s, -es activity: Your Turn Practice Page 132
3. Read “Wild Weather” (Literature Anthology Book)
	
30 minutes- 1 hour
	Online Learning

Paper-Based Learning:

Complete “Plurals –s, -es activity: Your Turn Practice Page 132

	Thursday
	I can identify plurals –s and -es

I can identify the main idea and key details.

	Online Learning:
1. Review Vocabulary Words
2. Re-Read “Wild Weather” (Literature Anthology Book) Pages 280-289
3. Complete Text Evidence questions 1-4 on page 291. Submit answers to your teacher via remind, email, or Teams.

Paper-Based Learning:
1. Review Vocabulary Words
2. Re-Read “Wild Weather” (Literature Anthology Book) Pages 280-289
3. Complete Text Evidence questions 1-4 on page 291. Submit answers to your teacher via remind, email, or Teams.

	
30 minutes- 1 hour
	Online Learning:
1. Text Evidence questions 1-4 on page 291. Submit answers to your teacher via remind, email, or Teams.

Paper-Based Learning:

1. Text Evidence questions 1-4 on page 291. Submit answers to your teacher via remind, email, or Teams.

	Friday
	
I can identify and describe main idea.

	Online Learning:
1. Read AR book for 20 minutes
Paper-Based Learning:
1. Read AR book for 20 minutes
	
20-30 minutes
	Take AR test if you feel you’re ready!

	Contact Information:

	Office Hours:

	SOAR Intervention/ Enrichment:
Online: Complete 45 minutes of I-Ready Reading

Disance Learning Lesson Plan Teacher Name: 2nd Grace
ENGLISH/ LANGUAGE ARTS

ot Em—

— . S— e
| L IS e el

S ——— ———,

Paper-Based Learniog.

[ST— T e

Ko W ko K Pt

o o —
e |y Fo—-
B N e e [

