

Core Knowledge Curriculum: Fall Year Long Plan

	Aug/Sept	October	November	December
Poetry	<ul style="list-style-type: none"> Smart (Shel Silverstein) Bed in Summer (Robert Louis Stevenson) Seashell (Federico Garcia Lorca) Where go the Boats? (Robert Louis Stevenson) 	<ul style="list-style-type: none"> Who Has Seen the Wind? (Christian Rossetti) Windy Nights (Robert Louis Stevenson) 	<ul style="list-style-type: none"> Buffalo Dusk (Carl Sandburg) Something Told the Wild Geese (Rachel Field) 	<ul style="list-style-type: none"> Night Before Christmas (Clement Clarke Moore) Harriet Tubman (Eloise Greenfield) The Duel (Eugene Field) Lincoln (Nancy Byrd Turner)
Literature	<p>"Just-so Stories" – Fishermen and his Wife</p> <p>How the Camel got his Hump</p> <p>Charlotte's Web (Charlotte's Web Diorama Project)</p>	Peter Pan	<p>Tall Tales: Johnny Appleseed Paul Bunyan Pecos Bill John Henry Casey Jones</p> <p>(Tall Tale Poster & Covered Wagons)</p>	A Christmas Carol
Sayings and Phrases	<ul style="list-style-type: none"> "Back to the Drawing Board." "You can't teach an old dog new tricks." 	<ul style="list-style-type: none"> "In Hot Water" 	<ul style="list-style-type: none"> "Eaten Out of House and Home." "Where there's a will, there's a way." 	<ul style="list-style-type: none"> "Get a taste of your own medicine."
History and Geography	<p>Maps & Globes</p> <p>Geography of the Americas</p>	<p>The Constitution</p> <p>War of 1812</p>	Westward Expansion	The Civil War
Science	<p>Season Cycle – summer</p> <p>Magnetism</p> <p>Spiders</p>	<p>Magnetism</p> <p>Seasonal Cycle – Fall/Autumn</p>	<p>Simple Machines</p> <p>(Create a Simple Machine)</p> <p>Elijah McCoy</p>	<p>Seasonal Cycle – Winter</p> <p>Simple Machines, cont.</p>
Math	<ul style="list-style-type: none"> review of previous material counting to 1000 addition and subtraction shapes patterns counting money thermometer to nearest 2 degrees fractions 	<ul style="list-style-type: none"> review of previous material counting to 1000 place value addition 1-13 families 4-step way solving word problems measure draw lines 	<ul style="list-style-type: none"> review of previous material Combining coins with Quarters Time to quarter hour Temperature to 1 degree ½ dozen and ¼ dozen 	<ul style="list-style-type: none"> review of previous material count by 4's subtraction families 1-13 read recipe scale drawings days in week weeks in year boiling/freezing mixed #'s measure ¼" liquid
Spelling	<ul style="list-style-type: none"> Review vowels/consonant blends k/c, th, sh, ch, er, ir, ur, ar, or, wh, qu Contractions 	<ul style="list-style-type: none"> -ed, -ing, -less, -s floss rule oo, ee, ck/k 	<ul style="list-style-type: none"> final stable syllable y as "i" or "e" sound ng, ph, ea, ow, ou 	<ul style="list-style-type: none"> ai, ay, oi, oy -let, -ly, igh, tch -en, -ish, -ist, g/j, dge/ge, tch/ch -ful, -ness, -tion
Writing/ Language	<ul style="list-style-type: none"> Review parts of a sentence Main Idea 	<ul style="list-style-type: none"> Identifying details Summarizing 	<ul style="list-style-type: none"> Compare/Contrast Cause/Effect 	<ul style="list-style-type: none"> Fact/Opinion Classifying

Shurley English	<ul style="list-style-type: none"> Complete sentences Synonym/Antonym Noun/verb/adj. Question/Answer Flow 	<ul style="list-style-type: none"> Classify Sent. Label with parts of speech Adj./article adj. 	<ul style="list-style-type: none"> Improved Sent. Review Jingles 	<ul style="list-style-type: none"> Singular/Plural nouns Common/Proper Nouns Paragraph pt. 2
Bible	<ul style="list-style-type: none"> Review of Creation - Jericho 	<ul style="list-style-type: none"> Review, Cont. Samson & Delilah Naomi & Ruth 	<ul style="list-style-type: none"> Samuel Saul 	<ul style="list-style-type: none"> David

MEMORY VERSES: ONE PER SIX WEEKS

1ST – PSALM 118:24

2ND – MATTHEW 7:7-8

3RD – PROVERBS 3:5-6

ABILENE CHRISTIAN ELEMENTARY SCHOOL
GRADE 2013-2014

2ND

Core Knowledge Curriculum: Spring Year Long Plan

	January	February	March	April	May
Poetry	<ul style="list-style-type: none"> Rudolph is tired of the City. (Gwendolyn Brooks) 	<ul style="list-style-type: none"> There Was an Old Man with a Beard (Edward Lear) Limericks 	<ul style="list-style-type: none"> Discovery (Harry Behn) Hurt No Living Thing (Christina Rossetti) The Wind 	<ul style="list-style-type: none"> Bee, I'm Expecting You (Emily Dickinson) 	<ul style="list-style-type: none"> Caterpillars (Aileen Fisher)
Literature	Talk Beauty & the Beast Iktomi Stories	Emperor's New Clothes Blind Man and the Elephant El Pajaro Cu	Magic Paintbrush Tiger Brahman The Jackal	Greek Myths	Greek Myths
Sayings and Phrases	<ul style="list-style-type: none"> "Turn over a new leaf." "Cold feet." "Easier said than done." 	<ul style="list-style-type: none"> "Don't judge a book by it's cover." "Two heads are better than one." 	<ul style="list-style-type: none"> "Practice what you preach." "Keep your fingers crossed." 	<ul style="list-style-type: none"> "Better late than never." "Don't cry over spilled milk." 	<ul style="list-style-type: none"> "Get up on the wrong side of the bed."
History and Geography	Immigration and Citizenship	Fighting for a Cause (Civil Rights)	India (Indian food meal, Impana rugs, Dwali lights) China (Tea & chopsticks, silk robes)	Japan Today (Asian Travel Brochure)	Ancient Greece (Olympics, togas)

Science	Seasonal Cycle – Winter cont.	Cells – the human body, Digestive & Excretory system Healthy Diet	Life Cycles in Nature	Water Cycle	Insects
Math	<ul style="list-style-type: none"> review of previous material count to 2000 place value addition families 1-15 subtraction families 1-14 word problems with borrowing plane symmetry 	<ul style="list-style-type: none"> review of previous material Roman #'s Dates as digits Even #'s Fractions Quotients centimeters 	<ul style="list-style-type: none"> review of previous material count past 10,000 round to nearest 10 Families 1-17 Estimate sums Borrowing with 0 perimeter 	<ul style="list-style-type: none"> review of previous material making change from a dollar round to nearest dollar families 1-18 add/sub with dollars solve division problems align decimals 	<ul style="list-style-type: none"> review of previous material read line graphs plot points on a line time to the minute
Spelling	<ul style="list-style-type: none"> A before l A after w or q Spelling with final c -sion doubling rule 	<ul style="list-style-type: none"> ey, -es, ue, -ous, -cious, -tious 	<ul style="list-style-type: none"> final stable syllable with ci, si, ti, ei, ie, eigh 	<ul style="list-style-type: none"> Multi-syllable words More than one suffix -ture 	<ul style="list-style-type: none"> over-, pre-, under- -ice, -ile, -ine Prefixes, suffixes
Writing/ Language	<ul style="list-style-type: none"> Author's Purpose Inferencing 	<ul style="list-style-type: none"> Point of View Identifying Genre 	<ul style="list-style-type: none"> Poetry Story/Characters 	<ul style="list-style-type: none"> Story/Setting Story/Plot 	<ul style="list-style-type: none"> Story/Mixed Elements
Shurley English	<ul style="list-style-type: none"> Complete subject Complete Predicate Simple Subject Simple Predicate Noun job table Prep./obj. of prep. 	<ul style="list-style-type: none"> Parts of a letter Parts of an envelope Finding parts of speech 	<ul style="list-style-type: none"> Capitalization Punctuation rules Paragraph Supporting & non-supporting ideas 	<ul style="list-style-type: none"> Pronouns – reg. & possessive Possessive nouns Subject/verb agreement 	<ul style="list-style-type: none"> Fragment sent. Contractions A/an Verb tenses Homonyms Dictionary skills
Bible	<ul style="list-style-type: none"> Solomon Jesus and Me Proverbs 	<ul style="list-style-type: none"> Ecclesiastes Elijah 	<ul style="list-style-type: none"> Naaman Jonah 	<ul style="list-style-type: none"> Jeremiah Daniel Esther 	<ul style="list-style-type: none"> Get Ready for Jesus! Review the Year

MEMORY VERSES: ONE PER SIX WEEKS

- 4TH – PSALM 55:22
- 5TH – JEREMIAH 33:3
- 6TH – PHILLIPPIANS 4:13