Second Grade Minimum Reading Competencies

Phonemic Awareness
☐ The student must be able to demonstrate all of the phonemic awareness skill competencies
outlined in Kindergarten and First Grade
Phonics
□ Decode words with common prefixes and suffixes
□ Identify words with inconsistent but common spelling-sound correspondences
□ Distinguish long and short vowels in regularly spelled one syllable words
☐ Distinguish long and short vowels in regularly spelled one syllable words
☐ Read multisyllabic words accurately and fluently
□ Decode regularly spelled two-syllable words with long vowels
Reading Fluency
☐ Read grade-appropriate irregularly spelled words
☐ Read a minimum of 51 words per minute in the fall with fluency; read a minimum of 72 words per minute in the winter with fluency; read a minimum of 89 words per minute in the spring with fluency
☐ Read grade level text accurately and fluently, attending to phrasing, intonation, and punctuation
Vocabulary Development
☐ Determine the meaning of a new word formed when a known prefix is added to a known word
$\hfill\Box$ Use a known root word as a clue to the meaning of an unknown word with the same root
☐ Create new words by combining base words with affixes to connect known words to new words
 Use knowledge of the meaning of individual words to predict the meaning of compound words
Oral Language
☐ Use content specific vocabulary to ask questions and provide information
☐ Recount or describe key ideas or details from a text read aloud

Reading Comprehension
□ Recount or describe key ideas or details from a text read aloud
☐ Use context to confirm or self-correct word recognition and understanding, rereading as necessary
 Answer such questions as who, what, where, when, why and how to demonstrate understanding of key details in a text
□ Summarize the main idea using relevant and significant details in a variety of texts
☐ Know and use various text features to locate key factors or information in a text efficiently
☐ Identify the main purpose of a text, including what the author want to answer, explain, or describe
□ Read text to perform a specific task such as follow a recipe or play a game
□ Explain how specific images contribute to and clarify a text
☐ Compare and contrast the most important point presented by two texts on the same topic
☐ Read and comprehend informational texts, including history/social studies, science, and technical texts
□ Describe how characters in a story respond to major events and challenges
☐ Describe the overall structure of a story, including describing how the beginning introduces the story and the ending concludes the story
☐ Compare and contrast two or more versions of the same story by different authors or by different cultures