
parent
ROADMAP ENglish laNguagE arts

TM

2

supporting your child in grade tWo

The way we taught students in the past simply does not prepare
them for the higher demands of college and careers today and in the
future. Your school and schools throughout the country are working to
improve teaching and learning to ensure that all children will graduate
high school with the skills they need to be successful.

In English language arts and literacy, this means three major changes.
Students will continue reading and writing. But in addition to stories
and literature, they will read more texts that provide facts and
background knowledge in areas including science and social studies.
They will read more challenging texts and be asked more questions
that will require them to refer back to what they have read. There will
also be an increased emphasis on building a strong vocabulary so that
students can read and understand challenging material.

America’s schools
are working

to provide higher
quality instruction

than ever before.

SupporTIng Your chIld In gradE Two english language arts 1

What your child will be
learning in grade two
English language arts

and literacy

In grade two, students will continue to build important reading, writing,
speaking, and listening skills. They will think, talk, and write about what
they read in variety of texts, such as stories, books, articles, and other
sources of information including the Internet. In their writing, students
will learn how to develop a topic and strengthen their skills by editing
and revising. activities in these areas will include:

• reading stories, including fables and folktales from different cultures,
and identifying the lesson or moral of the story

• reading texts about history, social studies, or science and identifying
the main idea

• answering who, what, where, when, why, and how questions about
stories and books

• describing the reasons that an author gives to support a point

• learning and using new words

• learning the rules of spoken and written English

• participating in class discussions by listening and building on what
others are saying

• describing in their own words information learned from articles or
books read aloud

• working together to gather facts and information on a topic

• writing about a short series of events and describing actions,
thoughts, and feelings

• writing about opinions on books using important details and
examples to support a position

SupporTIng Your chIld In gradE Two english language arts 2

Partnering
with your

child’s teacher

don’t be afraid to reach out to your child’s teacher—you are an
important part of your child’s education. ask to see a sample of your
child’s work or bring a sample with you. ask the teacher questions like:

• Is my child reading on grade level?

• how is my child doing in writing?

• what are my child’s strengths and weaknesses?

• what can I do at home to make sure that my child is successful?

grade One reading

• Students retell stories, including
key details, and show that they
understand the lesson or moral
of a story.

• Students identify who is
telling the story at various
points in a text.

grade two reading

• Students retell stories and
determine their central
message, lesson, or moral.

• Students acknowledge
differences in the points of
view of characters, including by
speaking in a different voice for
each character when reading
dialogue aloud.

grade three reading

• Students recount stories and
determine the central message,
lesson, or moral, explaining how
it is developed in the text.

• Students distinguish their own
point of view from that of
the narrator or those of the
characters.

SupporTIng Your chIld In gradE Two english language arts 3

In grade two, students will read stories and poems. Additionally, they will read to learn
information about history, the world, science, and other areas. Here are just a few
examples of how your child will develop important reading skills across grade levels.

grade One reading

• Students ask and answer
questions about key details
in a text.

• Students use the illustrations
and details in a text to describe
key ideas.

grade two reading

• Students ask and answer
such questions as who, what,
where, when, why, and how to
demonstrate understanding of
key details in a text.

• Students explain how specific
images or illustrations (such as
a diagram of how a machine
works) are useful.

grade three reading

• Students ask and answer
questions about what they
read by referring directly to
parts of the text.

• Students use information
gained from images or
illustrations.

reading literature

reading for information

Students will read more challenging texts and materials as they progress through
grade levels.

SupporTIng Your chIld In gradE Two english language arts 4

Writing tasks in grade two may include stories, essays, reports, and persuasive papers.
Here are just a few examples of how your child will develop important writing skills
across grade levels.

grade One Writing

• Students name a topic and
supply some facts about the
topic.

• Students provide some sense
of closure.

grade two Writing

• Students introduce a topic and
use facts and definitions to
develop points.

• Students provide a concluding
statement or section.

grade three Writing

• Students introduce a topic and
use facts, definitions, and details
to develop points.

• Students provide a concluding
statement or section.

• Students group related
information together.

• Students use linking words and
phrases to connect ideas, such
as also, another, and but.

Some writing guidelines may seem similar from year to year. However, with practice at
each grade level, students continue to learn and apply the rules of standard written English
and to strengthen and expand their vocabulary, use of language, and organization of ideas.

Helping your child
learn outside of school

Additional Resources

1. provide time and space for your child to read independently. This
reading time should be free from distractions such as television.

2. ask your child what topics, events, or activities he or she likes. Then
look for books, magazines, or other materials about those topics
that would motivate your child to read.

3. It is also helpful when your child sees other people reading at home.
You could share what you have read.

4. Start a family book club. let different members of the family pick
the book. This could be a good way to enjoy quality family time
while experiencing the joy of reading together!

5. Be sure your child has a library card. children should select books
they are interested in to develop a passion for reading. Many libraries
have book clubs and family activities that make reading fun for the
entire family.

6. use technology to help build your child’s interest in reading. There
are several websites where students can read books or articles
online. The computer will help with words the student cannot
read independently. libraries also have computers students can
use to access those sites. Feel free to ask a librarian or teacher for
suggestions.

For more information on the common core State Standards for English
language arts and literacy, go to http://www.corestandards.org/the-
standards/english-language-arts-standards.

N

S

EW

SupporTIng Your chIld In gradE Two english language arts 5

