

California Treasures – Second Grade
 Weekly Literature
 FRIENDS AND FAMILY
 Unit 1/Week 1 – Friends at School

	Decodable Readers	Oral Vocabulary Cards	Student Book (Anthology)	Wonders Content	Read Aloud Anthology	Retelling Cards
Mon.	Pat and Tim	What Goat Learned	School is Starting pg.8			
Tues.	Pat and Tim (reread)	What Goat Learned (reread)	David's New Friends pg.10			David's New Friends
Wed.	Money		David's New Friends pg. 10	All About Location pg. 102		
Thurs.	Money (reread)		Field Trip to an Aquarium pg. 28 Reading and Writing Connection pg. 32		First Day of School and The Art Lesson pg. 9	
Fri.	Pat and Tim/Money (reread)		David's New Friends pg. 10		Room for More (play) pg. 158	

California Treasures – Second Grade
 Weekly Literature
 FRIENDS AND FAMILY
 Unit 1/ Week 2 – Pet Friends

	Decodable Readers	Oral Vocabulary Cards	Student Book (Anthology)	Wonders Content	Read Aloud Anthology	Retelling Cards
Mon.	Len and Gus	The Three Friends	Making Muffins and a Friend pg. 36			
Tues.	Len and Gus (reread)	The Three Friends	Mr. Putter & Tabby Pour the Tea pg. 38			Mr. Putter & Tabby Pour the Tea
Wed.	How Penguins and Butterflies Grow		Mr. Putter & Tabby Pour the Tea pg. 38	Countries Work Together pg. 138		
Thurs.	How Penguins and Butterflies Grow (reread)		Cat Kisses pg. 62 Reading and Writing Connection pg. 64		The Lion and the Mouse pg. 14	
Fri.	Len and Gus/How Penguins and Butterflies Grow (reread)		Mr. Putter & Tabby Pour the Tea pg. 38		Room for More (play) pg. 158	

California Treasures – Second Grade
 Weekly Literature
 FRIENDS AND FAMILY
 Unit 1/Week 3 – Family Friends

	Decodable Readers	Oral Vocabulary Cards	Student Book (Anthology)	Wonders Content	Read Aloud Anthology	Retelling Cards
Mon.	You Can Bake a Cake	The Story of the Donkey	A Family that Digs Together pg. 68			
Tues.	You Can Bake a Cake (reread)	The Story of the Donkey	Their Native Tongue pg. 70			
Wed.	Our Red, White, and Blue Holidays		Their Native Tongue Pg. 70	Then and Now pg. 96		
Thurs.	Our Red, White, and Blue Holidays (reread)		Memory Keepers pg. 74/Write on Demand pg. 76		Lewis and Clark pg. 112	
Fri.	You Can Bake a Cake/Our Red, White, and Blue Holidays (reread)		Their Native Tongue Pg. 70		Room for More (play) pg. 158	

*No retelling cards

California Treasures – Second Grade
 Weekly Literature
 FRIENDS AND FAMILY
 Unit 1/Week 4 – Special Friends

	Decodable Readers	Oral Vocabulary Cards	Student Book (Anthology)	Wonders Content	Read Aloud Anthology	Retelling Cards
Mon.	Mike's Big Bike	The Nightingale	A Special Camp pg. 80			
Tues.	Mike's Big Bike (reread)	The Nightingale	Meet Rosina Pg. 82			Meet Rosina
Wed.	Inside a Factory		Meet Rosina Pg. 82	Governments of Other Countries Pg. 132		
Thurs.	Inside a Factory (reread)		You-Tu Pg. 104/Reading and Writing Connection pg. 106		I Wish I Were a Butterfly pg. 22	
Fri.	Mike's Big Bike/Inside a Factory (reread)		Meet Rosina Pg. 82		Room for More (play) pg. 158	

California Treasures – Second Grade
Weekly Literature
FRIENDS AND FAMILY

Unit 1/Week 5 – Friends from Faraway

	Decodable Readers	Oral Vocabulary Cards	Student Book (Anthology)	Wonders Content	Read Aloud Anthology	Retelling Cards
Mon.	At Home in Nome	The Statue of Liberty	My New Home pg. 110			
Tues.	At Home in Nome (reread)	The Statue of Liberty	My Name is Yoon pg. 112			My Name is Yoon
Wed.	Keeping Fit		My Name is Yoon Pg. 112	Our Ancestors in California pg. 114		
Thurs.	Keeping Fit		New Americans in California pg. 140/Reading and Writing Connection pg. 144		The American Wei pg. 28	
Fri.	At Home in Nome/ Keeping Fit (reread)		My Name is Yoon pg. 112		Room for More (play) pg. 158	

California Treasures – Second Grade
 Weekly Literature
 FRIENDS AND FAMILY
 Unit 1/Week 6 – Spiral Review

Teacher's Manual	Student Book (Anthology)	Writing Transparencies	Teacher's Resource Book
Pg. 146B -151L	Puggles and Schnoodles pg. 146	1 – 4	Pg. 189 - 192
	Watching Whales Pg. 148		
	Critical Thinking Pg. 150		

*Technology: Using Computer Applications Teacher's Manual pg. 151 I
<http://treasures.macmillanmh.com/hawaii/teachers/resources/grade2/computer-literacy-lessons>

*Home-School Connection: Teacher's Manual pg. 151L
 Friendship Day

California Treasures – Second Grade
 Weekly Literature
 COMMUNITY HEROES
 Unit 2/Week 1 – Family Heroes

	Decodable Readers	Oral Vocabulary Cards	Student Book (Anthology)	Wonders Content	Read Aloud Anthology	Retelling Cards
Mon.	Watch the Birch Tree	Two Brothers	E-mails from Other Places pg. 158			
Tues.	Watch the Birch Tree (reread)	Two Brothers	Babu's Song pg. 160			Babu's Song
Wed.	A World of Animals		Babu's Song Pg. 160	North America pg. 108		
Thurs.	Keeping A World of Animals (reread)		Where in the World is Tanzania pg. 190/Reading and Writing Connection pg. 194		Grandma's Records pg. 153	
Fri.	Watch the Birch Tree/A World of Animals (reread)		Babu's Song pg. 160		The Search for the Magic Lake (play) pg. 192	

California Treasures – Second Grade
 Weekly Literature
 COMMUNITY HEROES
 Unit 2/Week 2 – Local Heroes

	Decodable Readers	Oral Vocabulary Cards	Student Book (Anthology)	Wonders Content	Read Aloud Anthology	Retelling Cards
Mon.	It Won't Be Easy	The Scent of Bread	Fun at the Library Pg. 198			
Tues.	It Won't Be Easy (reread)	The Scent of Bread	Tomas and the Library Lady pg. 200			Tomas and the Library Lady
Wed.	It's All Matter		Tomas and the Library Lady Pg. 200	People Making Differences pg. 168		
Thurs.	It's All Matter (reread)		Local Hero Pg. 228/Reading and Writing Connection pg. 230		Max pg. 51	
Fri.	It Won't Be Easy/It's All Matter (reread)		Tomas and the Library Lady pg. 200		The Search for the Magic Lake (play) pg. 192	

California Treasures – Second Grade
 Weekly Literature
 COMMUNITY HEROES
 Unit 2/Week 3 – Community Worker Heroes

	Decodable Readers	Oral Vocabulary Cards	Student Book (Anthology)	Wonders Content	Read Aloud Anthology	Retelling Cards
Mon.	Franny's Rain Forest	How Coyote Stole Fire	Firehouse Friendships pg. 234			
Tues.	Franny's Rain Forest (reread)	How Coyote Stole Fire	Fighting the Fire pg. 236			
Wed.	The Sky at Night		Fighting the Fire pg. 236	How do Rocks Change? pg. 72		
Thurs.	The Sky at Night (reread)		Different Ways to Put Out a Fire Pg. 240/Write on Demand pg. 242		No Dragons for Tea: Fire Safety for Kids (and Dragons) Pg. 18	
Fri.	Franny's Rain Forest/The Sky at Night (reread)		Fighting the Fire Pg. 236		The Search for the Magic Lake (play) pg. 192	

* No Retelling Cards

California Treasures – Second Grade
 Weekly Literature
 COMMUNITY HEROES
 Unit 2/Week 4 – What Makes a Hero?

	Decodable Readers	Oral Vocabulary Cards	Student Book (Anthology)	Wonders Content	Read Aloud Anthology	Retelling Cards
Mon.	Three Goats and a Troll	John Henry: An American Tall Tale	One Slippery Fish Pg. 246			
Tues.	Three Goats and a Troll (reread)	John Henry: An American Tall Tale	One Grain of Rice pg. 248			One Grain of Rice
Wed.	From Coast to Coast		One Grain of Rice Pg. 246	Leaders for Freedom pg. 174		
Thurs.	From Coast to Coast (reread)		Same Story Different Culture Pg. 276/Reading and Writing Connection pg. 280		A Dress for the Moon Pg. 124	
Fri.	Three Goats and a Troll/From Coast to Coast (reread)		One Grain of Rice Pg. 246		The Search for the Magic Lake (play) pg. 192	

California Treasures – Second Grade
 Weekly Literature
 COMMUNITY HEROES
 Unit 2/Week 5 – Heroes from Long Ago

	Decodable Readers	Oral Vocabulary Cards	Student Book (Anthology)	Wonders Content	Read Aloud Anthology	Retelling Cards
Mon.	Luke's Tune	Daedalus and Icarus	Kid Inventors Then and Now Pg. 284			
Tues.	Luke's Tune (reread)	Daedalus and Icarus	African-American Inventors pg. 286			African-American Inventors
Wed.	Germes		African-American Inventors Pg. 286	George Washington Carver pg. 180		
Thurs.	Germes (reread)		Inventors Time Line pg. 308/Reading and Writing Connection Pg. 310		So You Want to Be an Inventor? Pg. 146	
Fri.	Luke's Tune/Germes (reread)		African-American Inventors Pg. 286		The Search for the Magic Lake (play) pg. 192	

California Treasures – Second Grade
 Weekly Literature
 COMMUNITY HEROES
 Unit 2/Week 6 – Spiral Review

Teacher's Manual	Student Book (Anthology)	Writing Transparencies	Teacher's Resource Book
Pg. 312B -317L	The Story of the Umbrella pg. 312	7 – 12	Pg. 193 - 196
	Rainiest Cities in the United States Pg. 314		
	Critical Thinking Pg. 316		

- *Technology: Using Computer Applications Teacher's Manual pg. 317 I
<http://treasures.macmillanmh.com/hawaii/teachers/resources/grade2/computer-literacy-lessons>
- *Home-School Connection: Teacher's Manual pg. 317L
 Community Hero Day

California Treasures – Second Grade
 Weekly Literature
 LET'S CREATE
 Unit 3/Week 1 – Dancing

	Decodable Readers	Oral Vocabulary Cards	Student Book (Anthology)	Wonders Content	Read Aloud Anthology	Retelling Cards
Mon.	Shirl and Her Tern	The Powwow: A Native American Celebration	A Little Symphony Pg. 324			
Tues.	Shirl and Her Tern (reread)	The Powwow: A Native American Celebration	The Alvin Ailey Kids Dancing As a Team pg. 326			Dancing As a Team
Wed.	Planets		The Alvin Ailey Kids Dancing As a Team Pg. 326	*What is Gravity? pg. 18		
Thurs.	Planets (reread)		You'll Sing a Song and I'll Sing a Song Pg. 346/Reading and Writing Connection pg. 348		Boy, He Can Dance! Pg. 68	
Fri.	Shirl and Her Tern/Planets (reread)		The Alvin Ailey Kids Dancing As a Team Pg. 326		Mother Goose to the Rescue (play) pg. 207	

*The TM refers to *What is Gravity* however the Wonders Reader has a selection titled *Gravity*.

California Treasures – Second Grade
 Weekly Literature
 LET'S CREATE
 Unit 3/Week 2 – Folktales

	Decodable Readers	Oral Vocabulary Cards	Student Book (Anthology)	Wonders Content	Read Aloud Anthology	Retelling Cards
Mon.	Hide and Seek	La Cucarachita Martina Gets Married	Goldilocks and the Three Bears Pg. 352			
Tues.	Hide and Seek (reread)	La Cucarachita Martina Gets Married	Abuelo and the Three Bears pg. 354			Abuelo and the Three Bears
Wed.	Fossils		Abuelo and the Three Bears Pg. 354	From Farm to Home pg. 150		
Thurs.	Fossils (reread)		The Three Bears pg. 378/Reading and Writing Connection pg. 382		Nail Soup Pg. 84	
Fri.	Hide and Seek/Fossils (reread)		Abuelo and the Three Bears Pg. 354		Mother Goose to the Rescue (play) pg. 207	

California Treasures – Second Grade
Weekly Literature
LET'S CREATE

Unit 3/Week 3 – Music and Art

	Decodable Readers	Oral Vocabulary Cards	Student Book (Anthology)	Wonders Content	Read Aloud Anthology	Retelling Cards
Mon.	Meg Cage in Space	Spider Woman Teaches the Navajo How to Weave	Frozen Art Pg. 386			
Tues.	Meg Cage in Space (reread)	Spider Woman Teaches the Navajo How to Weave	Music of the Stone Age pg. 388			
Wed.	Bananas: From Farm to Home		Music of the Stone Age Pg. 388	What is Sound? pg. 30		
Thurs.	Bananas: From Farm to Home (reread)		The Art of Recycling Pg. 392/Write on Demand pg. 394		The Bremen Town Musicians Pg. 140	
Fri.	Meg Cage in Space/Bananas: From Farm to Home (reread)		Music of the Stone Age Pg. 388		Mother Goose to the Rescue (play) pg. 207	

- No Retelling Cards
- Why read The Bremen Town Musicians during the Smart Start weeks and here as well?

California Treasures – Second Grade
 Weekly Literature
 LET'S CREATE
 Unit 3/Week 4 – Writing

	Decodable Readers	Oral Vocabulary Cards	Student Book (Anthology)	Wonders Content	Read Aloud Anthology	Retelling Cards
Mon.	More Fun Than a Hat!	On the Farm	Iggy Pig Saves the Day Pg. 398			
Tues.	More Fun Than a Hat! (reread)	One the Farm	Click, Clack, Moo Cows That Type pg. 400			Click, Clack, Moo Cows That Type
Wed.	Famous U.S. Landmarks		Click, Clack, Moo Cows That Type Pg. 400	Farming Yesterday and Today pg. 144		
Thurs.	Famous U.S. Landmarks (reread)		California Grows! Pg. 426/Reading and Writing Connection pg. 430		Barnyard Lullaby Pg. 73	
Fri.	More Fun Than a Hat!/Famous U.S. Landmarks (reread)		Click, Clack, Moo Cows That Type Pg. 400		Mother Goose to the Rescue (play) pg. 207	

California Treasures – Second Grade
 Weekly Literature
 LET'S CREATE
 Unit 3/Week 5 – Our Stories

	Decodable Readers	Oral Vocabulary Cards	Student Book (Anthology)	Wonders Content	Read Aloud Anthology	Retelling Cards
Mon.	The Caring King's Fair Wish	How Anansi Brought Stories to Earth	Making Stories Happen Pg. 434			
Tues.	The Caring King's Fair Wish (reread)	How Anansi Brought Stories to Earth	Stirring Up Memories pg. 436			Stirring Up Memories
Wed.	One Land, Many Cultures		Stirring Up Memories Pg. 436	From City to Country pg. 120		
Thurs.	One Land, Many Cultures (reread)		Brush Dance, Crayons pg. 454/Reading and Writing Connection pg. 456		If You Were a Writer Pg. 133	
Fri.	The Caring King's Fair Wish/One Land, Many Cultures (reread)		Stirring Up Memories Pg. 436		Mother Goose to the Rescue (play) pg. 207	

California Treasures – Second Grade
Weekly Literature
LET'S CREATE
Unit 3/Week 6 – Spiral Review

Teacher's Manual	Student Book (Anthology)	Writing Transparencies	Teacher's Resource Book
Pg. 458B -463L	The Win pg. 458	13– 18	Pg. 197 - 200
	Make A Pinata Pg. 460		
	Critical Thinking Pg. 462		

*Technology: Using Computer Applications Teacher's Manual pg. 463 I

<http://treasures.macmillanmh.com/hawaii/teachers/resources/grade2/computer-literacy-lessons>

*Home-School Connection: Teacher's Manual pg. 463L
Expressions Celebration