[bookmark: _GoBack]Distance Learning Lesson Plan			Teacher Name: 2nd Grade
	ENGLISH/ LANGUAGE ARTS
Wonders Unit 3 Week 6

	Week of:
	Schoolwires Landing Page:

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

	Monday
	

I can
Express what I’ve you learned about the world that surprises me.

	Online Learning: the
1. Log into Connect Ed and click “My Binder”. Review Vocabulary Words
2. Read: Magnets at Work. Click “save” to let your teacher know that you’ve read the story.

Paper-Based Learning:
1. Review “Unit 3 Week 6” Vocabulary Words Page 182-187 in your reading packet with a sibling, parent, or favorite stuffed animal.
2. Discuss the highlighted vocabulary words from the passage also.
3. In your ELA journal or notebook, explain how the singers in the chorus express themselves. Use key details from the text to support your answer.

	

30 minutes- 1 hour
	Online Learning:
Journal Entry: Explain how magnets work.

Paper-Based Learning:
Journal Entry

	Tuesday
	
I can identify main idea.

	Online Learning:
1. Watch Planet Video: https://www.youtube.com/watch?v=w36yxLgwUOc
2. Read: Starry Night P. 198-203
3. Find a book to read on the “MyOn” app located in Classlink: Read and prepare to take AR Test by Friday.

Paper-Based Learning:
1. Orally review vocabulary words
2. Read: Starry Night P. 198-203

	
30 minutes- 1 hour
	Online Learning:

Read AR book for 20 minutes

Paper-Based Learning
Read AR Book for 20 minutes

Read AR book for 20 minutes

	Wednesday
	
I can identify main idea and key details.

	Online Learning:
1. Read “Time Article for Kids”.
2. Complete the Sequence worksheet that goes with the story.
Paper-Based Learning:

1. Re-Read Lighting Lives P. 214-219
2. Answer the “Making Connections” question on P. 219: How does Debby help her community?
	
30 minutes- 1 hour
	Online Learning
Sequence Worksheet

Paper-Based Learning:

Making Connections P. 219

	Thursday
	
I can master my iReady Reading skills at 70% or higher.

	Everyone:
 iReady Reading - 45 minutes

	
45 minutes
	Everyone:
iReady Reading Scores

	Friday
	
I can answer key detail questions about AR books that I have read.

	Everyone:
1. Read AR book for 30 minutes OR read a book on TumbleBooks. Click the Link below:

https://www.tumblebooklibrary.com/Default.aspx?ReturnUrl=%2fHome.aspx%3fcategoryID%3d77&categoryID=77

username: tumble735
password: books

2. Take an AR Test on your book.

	
30 – 45
minutes
	Everyone:
AR Test Score

	Contact Information:

	Office Hours:

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

