

GRADE 2 LEVEL LESSONS: 21 – 60 READING Levels 14 – 21, LEXILE LEVELS 400 – 600

MAP 5 Lessons 21 – 25 Reading Levels 12 – 15, Lexiles: 330L – 420L
LITERATURE MAP: FOCUS BOOK **Lighthouse Lucy** Level 14, 400L

Literature Lessons	Text	Genre/Text type	Level	Comprehension strategy focus
21	Go, Go Gecko	Humorous story/first person narrative	14, 380L	Think marks
22	Tim's Money Tree	Humorous story, realistic fiction/first person narrative	15, 420L	Answer questions
23	Songbird	Realistic fiction/first person narrative	12, 330L	Make inferences
24	Miss Feline's Unusual Pets	Humorous story/narrative	12, 330L	Main idea and details
25	The Ant and the Dove	Fable/narrative	15, 435L	Main idea and details

Literature Assessment: **An African Tale** Level 13, 360L

MAP 6 Lessons 26 – 30 Reading Levels 16 – 20, Lexiles: 450L – 600L
NONFICTION MAP: FOCUS BOOK **Dinosaurs** Level 19, 540L

Nonfiction Lessons	Text	Subject area/Text type	Level	Comprehension strategy focus
26	Summer – People in Summer	Society and culture/information	16, 460L	Answer questions
27	Dry – Plants that Store Water	Earth science/report	20, 590L	Compare and contrast
28	Trains – Peak Hour	Society and culture/report	21, 620L	Main idea and details
29	Bread	Society and culture/report, flow chart	22, 670L	Sequence events
30	Cooking and Change – Iceblock Recipe	Cooking/procedure	22, 675L	Sequence events

Nonfiction Assessment: **Lift Off** Level 16, 450L

MAP 7 Lessons 31 – 35 Reading Levels 13-18, Lexiles: 400L – 550L
LITERATURE MAP: FOCUS BOOK **Cluey Louie Treasure Hunt** Level 16, 470L

Literature Lessons	Text	Genre/Text type	Level	Comprehension strategy focus
31	Take Me To Your Leader	Realistic fiction/narrative	13, 370L	Make inferences
32	Mandy Made Me Do it	Humorous story, realistic fiction/first person narrative	17, 470L	Visualise
33	Saving Greedy Guts	Humorous story /first person narrative	14, 380L	Main idea and details
34	The Courtship of the Yonghy-Bonghy-Bo/Lear	Poetry/ballad	18, 520L	Think marks
35	The Dog and His Reflection	Fable/narrative	18, 520L	Visualise

Literature Assessment: **The Magic Shell** Level 14, 410L

MAP 8 Lessons 36 – 40 Reading Levels 17 – 22, Lexiles: 500L – 650L
NONFICTION MAP: FOCUS BOOK **Animal Talk** Level 20, 600L

Nonfiction Lessons	Text	Subject area/Text type	Level	Comprehension strategy focus
36	From Farms to You – Bees to Honey	Society and culture, Earth science/explanation, flow chart	21, 600L	Sequence events
37	Tools	History, society and culture/report	22, 670L	Compare and contrast
38	Transport	Society and culture/report	22, 650L	Compare and contrast
39	Postcards	Society and culture/factual recount	21, 630L	Make connections
40	Signs	Society and culture/directions	15, 420L	Word study, Make inferences

Nonfiction Assessment: **Lions and Tigers** Level 17, 500L

GRADE 2 LEVEL LESSONS: 21 – 60 READING Levels 14 – 21, LEXILE LEVELS 400 – 600

MAP 9 Lessons 41 – 45 Reading Levels 15 – 22, Lexiles: 420L – 600L
LITERATURE MAP: FOCUS BOOK **Dragon and bat in the kitchen** Level 18, 510L

Literature Lessons	Text	Genre/Text type	Level	Comprehension strategy focus
41	Artrageous	Realistic fiction/narrative	22, 670L	Think marks
42	World's Longest Toenail	Humorous story/narrative	15, 420L	Make inferences
43	A Hairy Question	Realistic fiction/first person narrative	14, 380L	Visualise
44	Can I Join the Circus?	Humorous story/script	17, 500L	Main idea and details
45	The Lion and the Gnat	Fable/narrative	22, 670L	Main idea and details

Literature Assessment: **The Bedroom Cupboard** Level 16, 470L

MAP 10 Lessons 46 – 50 Reading Levels 19 – 22, Lexiles: 610L – 670L
NONFICTION MAP: FOCUS BOOK **Plants that bite back** Level 22, 670L

Nonfiction Lessons	Text	Subject area/Text type	Level	Comprehension strategy focus
46	Dino Dig – Dinosaur Kingdom	Earth science/ explanation	21, 630L	Sequence events
47	Inventing the Future – Devices of Wonder	Design and technology/report	21, 610L	Answer questions
48	Boats – Working Boats	Society and culture/report	22, 670L	Compare and contrast
49	Invitations	Society and culture/report	14, 390L	Visualise
50	Mammals – Life Cycle of a Mammal	Biological science/ explanation, flow chart	21, 610L	Make inferences

Nonfiction Assessment: **The Planets** Level 19, 540L

MAP 11 Lessons 51 – 55 Reading Levels 17 – 22, Lexiles: 480L – 650L
LITERATURE MAP: FOCUS BOOK **Baby Food** Level 19, 560L

Literature Lessons	Text	Genre/Text type	Level	Comprehension strategy focus
51	Zac's Story	Realistic fiction/first person narrative	15, 420L	Make inferences
52	Computer Virus	Fantasy story/narrative	14, 380L	Draw conclusions
53	Game Plan	Realistic fiction/narrative	21, 600L	Predictions
54	Haiku	Poetry/structured	22, 670L	Visualise
55	The Fox and the Grapes	Fable/narrative	19, 530L	Main idea and details

Literature Assessment: **The Great Race** Level 18, 530L

MAP 12 Lessons 56– 60 Reading Levels 21 – 23, Lexiles: 600L – 750L
NONFICTION MAP: FOCUS BOOK **Big Cats** Level 23, 710L

Nonfiction Lessons	Text	Subject area/Text type	Level	Comprehension strategy focus
56	Wet - Crocodiles	Biological science/report	21, 630L	Visualise
57	Farms – Fruits	Society and health/report	22, 670L	Compare and contrast
58	Fighter Planes – Eject. Eject!	Physical science/ explanation	20, 600L	Sequence events
59	Healthy Eating – Diary Foods	Society and health/report	23, 690L	Compare and contrast
60	Clothes – Early 1990s	Society and culture, history/report	22, 670L	Make inferences

Nonfiction Assessment: **Dinosaurs Today** Level 21, 600L