STANDARDS CROSSWALK FOR English Language Arts – Grade 2
DRAFT

	Reading Standards for Literature – Grade 2

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Key Ideas and Details
	
	
	

	1.
	RL.2.1

Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text.
	R1H.2.a,c

Apply post-reading skills to respond to text:
a. answer basic comprehension questions

c. question to clarify
	R1H.2.a,c/R2C.2.a-d

Aligns to multiple GLEs

	
	
	R2C.2.a-d

Use details from text to:

a. make basic inferences

b. predict solution(s)

c. identify events in logical sequence

d. identify settings, characters, and problems
	

	2.
	RL.2.2

Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral.
	R1H.2.b,d

Apply post-reading skills to respond to text:

b. identify the main idea and supporting details

d. retell
	R1H.2.b,d

Partial Alignment

(The CCR Anchor Standard is more specific concerning the types of literature to be included than the GLEs.)

	3.
	RL.2.3

Describe how characters in a story respond to major events and challenges.
	R2C.2.d

Use details from text to:

d. identify settings, character, and problems
	R2C.2.d

Partial alignment

(The CCR Anchor Standard requires description while the GLE requires only identification. The CCR Anchor Standard requires description of how the characters respond to major events and challenges.

	Craft and Structure
	
	
	

	4.
	RL.2.4

Describe how words and phrases (e.g., regular beats, alliteration, rhymes, repeated lines) supply rhythm and meaning in a story, poem, or song.
	R2B.2

Identify examples of rhythm, rhyme, and alliteration
	R2B.2

Partial alignment

(The CCR Anchor Standard requires description, while the GLE requires only identification.)

	5.
	RL.2.5

Describe the overall structure of a story, including describing how the beginning introduces the story and the ending concludes the action.
	R2C.2.c

Use details from text to

c. identify events in logical sequence
	R2C.2.c

Partial alignment

(The CCR Anchor Standard requires description of the structure of a story and how the text element s impact the structure. The GLE requires only identification of the text elements.)

	6.
	RL.2.6

Acknowledge differences in the points of view of characters, including by speaking in a different voice for each character when reading dialogue aloud.
	[R2C.6.e]
[Use details from text to

e. identify point of view]
	[R2C.6.e]

No alignment

(The GLE first appears in grade 6. There is no alignment to speaking in different voices in the GLE document.)

	Reading Standards for Literature – Grade 2 -- Continued

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Integration of Knowledge and Ideas
	
	
	

	7.
	RL.2.7

Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot.
	R2A.2

Use details from text to locate and apply information in title, pictures, and table of contents
	R2A.2

Direct alignment

	
	
	R2C.2.d

Use details from text to

d. identify settings, character, and problems
	R2C.d

Partial alignment

(The CCR Anchor Standard requires demonstration of understanding, while the GLEs require only identification.)

	8.
	(not applicable to literature)

	9.
	RL.2.9

Compare and contrast two or more versions of the same story (e.g., Cinderella stories) by different authors or from different cultures.
	R1I.2.a

Identify relevant connections between

a. text to text (text ideas---similarities and differences in information and relationships in various fiction and nonfiction works)
	R1I.2.a

Direct alignment

	Range of Reading and Level of Text Complexity
	
	
	

	10.
	RL.2.10

By the end of the year, read and comprehend literature, including stories and poetry, in the grades 2-3 text complexity band proficiently, with scaffolding as needed at the high end of the range.
	R1D.2

Read grade level instructional text with fluency, accuracy, and expression
	R1D.2/R1H.2.a

Aligns to multiple GLEs

	
	
	R1H.2.a

Apply post-reading skills to demonstrate comprehension of text:

a. answer basic comprehension questions
	

	Reading Standards for Informational Text – Grade 2

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Key Ideas and Details
	
	
	

	1.
	RI.2.1

Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text.
	R1H.2.a, c

Apply post-reading skills to respond to text:
a. answer basic comprehension questions

c. question to clarify
	R1H.2.a,c/R3C.2. a-g

Aligns to multiple GLEs

	
	
	R3C.2. a-g

Use details from text to

a. demonstrate comprehension skills previously introduced

b. ask questions to clarify meaning

c. answer questions

d. identify main ideas and provide support

e. retell sequence of events

f. make basic inferences

g. identify problems and solutions
	

	2.
	RI.2.2

Identify the main topic of a multiparagraph text as well as the focus of specific paragraphs within the text.
	R3C.2.d

Use details from text to

d. identify main ideas and provide support
	R3C.2.d

Partial alignment

(The CCR Anchor Standard is more specific concerning main idea within multi-paragraph text and paragraphs within a text.)

	3.
	RI.2.3

Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text.
	[R3C.3.g]

[Use details from text to

g. compare and contrast]
	[R3C.3.g]

No alignment

(The GLE first appears in grade 3)

	Reading Standards for Informational Text – Grade 2 -- Continued

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Craft and Structure
	
	
	

	4.
	RI.2.4

Determine the meaning of words and phrases in a text relevant to a grade 2 topic or subject area.
	R1E.2.a-c

Develop vocabulary by reading, listening to, and discussing unknown words in stories using

a. root words

b. word chunks

c. context clues
	R1E.2.a-c

Direct alignment

	5.
	RI.2.5

Know and use various text features (e.g., captions, bold print, subheadings, glossaries, indexes, electronic menus, icons) to locate key facts or information in a text efficiently.
	R3A.2

Locate and interpret information in illustrations, title, headings, captions, diagrams, charts, and graphs.
	R3A.2

Partial alignment

(The CCR Anchor Standard is more specific than the GLEs.)

	
	
	ICTL3.B.2

Use, with assistance, the navigational features of print and digital sources.
	ICTL3.B.2
Partial alignment

(The CCR Anchor Standard is more specific concerning the purpose of using the text features.)

	6.
	RI.2.6

Identify the main purpose of a text, including what the author wants to answer, explain, or describe.
	[R3C.3.i]

[Use details from text to

i. identify author’s purpose for writing text]
	[R3C.3.i]

No alignment

(The GLE first appears in grade 3)

	Integration of Knowledge and Ideas
	
	
	

	7.
	RI.2.7

Explain how specific images (e.g., a diagram showing how a machine works) contribute to and clarify a text
	R3A.2

Locate and interpret information in illustrations, title, headings, captions, diagrams, charts, and graphs.
	R3A.2

Direct alignment

	8.
	RI.2.8

Describe how reasons support specific points the author makes in a text.
	R3C.3.d

Use details from text to

d. identify main ideas and provide support
	R3C.3.d

Partial alignment

(The CCR Anchor Standard requires description, while the GLE requires only identification.)

	9.
	RI.2.9

Compare and contrast the most important points presented by two texts on the same topic.
	R1I.2.a

Identify relevant connections between

a. text to text (text ideas---similarities and differences

information and relationships in various fiction and nonfiction works)
	R1I.2.a/ R1H.2.b

Aligns to multiple GLEs

	
	
	R1H.2.b

Apply post-reading skills to demonstrate comprehension of text:

b. identify the main idea and supporting details
	

	Reading Standards for Informational Text – Grade 2 -- Continued

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Range of Reading and Level of Text Complexity
	
	
	

	10.
	RI.2.10

By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 2-3 text complexity band proficiently, with scaffolding as needed at the high end of the range.
	R1D.2

Read grade level instructional text with fluency, accuracy, and expression
	R1D.2/R1H.2.a

Aligns to multiple GLEs

	
	
	R1H.2.a

Apply post-reading skills to demonstrate comprehension of text:

a. answer basic comprehension questions
	

	Reading Standards: Foundational Skills – Grade 2

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Print Concepts
	
	
	

	1.
	(not applicable after grade 1)

	Phonological Awareness
	
	
	

	2.
	(not applicable after grade 1)

	Phonics and Word Recognition
	
	
	

	3.
	RF.2.3.a-f

Know and apply grade-level phonics and word analysis skills in decoding words.

a. Distinguish long and short vowels when reading regularly spelled one-syllable words.

b. Know spelling-sound correspondences for additional common vowel teams.

c. Decode regularly spelled two-syllable words with long vowels.

d. Decode words with common prefixes and suffixes.

e. Identify words with inconsistent but common spelling-sound correspondences.

f. Recognize and read grade-appropriate irregularly spelled words.
	R1C.2

Develop and apply decoding strategies to “problem-solve” unknown words when reading grade level instructional text.
	R1C.2

Direct alignment (The CCR Anchor Standard is more specific.)

	Fluency
	
	
	

	4.
	RF.2.4.a-c

Read with sufficient accuracy and fluency to support comprehension.
	

	
	a. Read on-level text with purpose and understanding.
	R1F.2.d

Develop and apply pre-reading strategies to aid comprehension:

d. set a purpose for reading
	R1F.2.d

Direct alignment

	
	b. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.
	R1D.2

Read grade level instructional text with fluency, accuracy, and expression.
	R1D.2

Partial alignment

(The CCR Anchor Standard addresses successive readings.)

	
	c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
	R1G.2.c

During reading, develop and utilize strategies to:

c. self-monitor
	R1G.2.c

Direct alignment

	Writing Standards – Grade 2

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Text Types and Purposes
	
	
	

	1.
	W.2.1

Write opinion pieces in which they introduce the topic or book they are writing about, state an opinion, supply reasons that support the opinion, use linking words (e.g., because, and, also) to connect opinion and reasons, and provide a concluding statement or section.
	W3A.2.a
Compose

a. narrative, descriptive, expository, and persuasive texts, using appropriate text features.
	W3A.2.a
Direct alignment

(The CCR Anchor Standard is more specific than the GLE concerning the components of persuasive text.)

	
	
	W2A.2

Compose text showing awareness of audience
	W2A.2

Direct alignment

	
	
	W2B.2.a-b

Compose text with

a. a clear controlling idea

b. relevant details/examples, with assistance
	W2B.2.a-b

Direct alignment

	
	
	[W2C.7.e]

[Compose text with

e. cohesive devices, especially transitions]
	[W2C.7.e]

No alignment

(The GLE first appears in grade 7)

	
	
	W2C.2.a

Compose text with

a. evidence of beginning, middle, and end
	W2C.2.a

Direct alignment

	2.
	W.2.2

Write informative/explanatory texts in which they introduce a topic, use facts and definitions to develop points, and provide a concluding statement or section.
	W3A.2

Compose

a. narrative, descriptive, expository, and persuasive texts, using appropriate text features.
	 W3A.2

Direct alignment

(The CCR Anchor Standard is more specific than the GLE as concerning the components of informative/explanatory text.)

	
	
	W2A.2

Compose text showing awareness of audience
	W2A.2

Direct alignment

	
	
	W2B.2.a-b

Compose text with

a. a clear controlling idea

b. relevant details/examples, with assistance
	W2B.2.a-b

Direct alignment

	
	
	W2C.2.a

Compose text with

a. evidence of beginning, middle, and end
	W2C.2.a

Direct alignment

	Writing Standards – Grade 2 -- Continued

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Text Types and Purposes
	
	
	

	3.
	W.2.3

Write narratives in which they recount a well-elaborated event or short sequence of events, include details to describe actions, thoughts, and feelings, use temporal words to signal event order, and provide a sense of closure.
	W3A.2

Compose

a. narrative, descriptive, expository, and persuasive texts, using appropriate text features.
	W3A.2

Direct alignment

(The CCR Anchor Standard is more specific than the GLE concerning the components of narrative text.)

	
	
	W2A.2

Compose text showing awareness of audience
	W2A.2

Direct alignment

	
	
	W2B.2.a-b

Compose text with

a. a clear controlling idea

b. relevant details/examples, with assistance
	W2B.2.a-b

Direct alignment

	
	
	W2C.2.a

Compose text with

a. evidence of beginning, middle, and end
	W2C.2.a

Direct alignment

	Production and Distribution of Writing
	
	
	

	4.
	(Begins in grade 3)

	5.
	W.2.5

With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing.
	W1A.2.a,c-d

Follow a writing process to

a. use a simple strategy in prewriting when appropriate

c. reread and revise for audience and purpose, ideas and content, organization, sentence structure, and word choice with assistance

d. edit for conventions
	W1A.2.a,c-d

Direct alignment

	Writing Standards – Grade 2 -- Continued

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	6.
	W.2.6

With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.
	ICTL1B.2

Contribute to the construction and exchange of ideas through independent, cooperative, and/or collaborative work.
	ICTL1B.2/ICTL5A.2/W1A.2.a-e

Aligns to multiple GLEs

	
	
	ICTL5A.2

Record relevant information in at least one format (e.g., writing, pictures, audio recordings, photos, highlighting, sticky notes, graphic organizers, etc)
	

	
	
	W1A.2.a-e

Follow a writing process to

a. use a simple strategy in prewriting when appropriate

b. compose a draft in written form on student-selected topic

c. reread and revise for audience and purpose, ideas and content, organization and sequence structure, and word choice with assistance

d. edit for conventions with assistance

e. share writing
	

	Research to Build and Present Knowledge
	
	
	

	7.
	W.2.7

Participate in shared research and writing projects (e.g., read a number of books on a single topic to produce a report; record science observations).
	W3A.2.a

Compose

a. narrative, descriptive, expository, and/or persuasive texts using appropriate text features
	W3A.2.a

Direct alignment

(The CCR Anchor Standard is more specific)

	8.
	W.2.8

Recall information from experiences or gather information from provided sources to answer a question.
	ICTL5A.2

Record relevant information in at least one format (e.g., writing, pictures, audio recordings, photos, highlighting, sticky notes, graphic organizers, etc.)
	ICTL5A.2

Partial alignment

(The CCR Anchor Standard requires recalling information from experiences.)

	9.
	(Begins in grade 4)

	Range of Writing
	
	
	

	10.
	(Begins in grade 3)

	Speaking and Listening Standards – Grade 2

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Comprehension and Collaboration
	
	
	

	1.
	SL.2.1.a-c
Participate in collaborative conversations with diverse partners about grade 2 topics and texts with peers and adults in small and larger groups.
	

	
	a. Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion.
	LS1B.2

Demonstrate listening behaviors (e.g., prepares to listen, listens without interruptions, maintains eye contact
	LS1B.2

Partial alignment

(The CCR Anchor Standard is more specific than the GLE.)

	
	b. Build on others’ talk in conversations by linking their comments to the remarks of others.
	No alignment

	
	c. Ask for clarification and further explanation about the topics and texts under discussion.
	RH1.2.c

Apply post-reading skills to demonstrate comprehension of text:

c. question to clarify
	RH1.2.c

Partial alignment

(The CCR Anchor Standard is mainly in reference to discussion, GLE is in reference to reading.)

	2.
	SL.2.2

Recount or describe key ideas or details from a text read aloud or information presented orally or through other media.
	R1H.2.b,d

Apply post-reading skills to respond to text:
b. identify the main idea and supporting details
d. retell
	R1H.2.b,d

Partial alignment

(The CCR Anchor Standard is mainly in reference to discussion, while the GLE is in reference to reading.)

	3.
	SL.2.3

Ask and answer questions about what a speaker says in order to clarify comprehension, gather additional information, or deepen understanding of a topic or issue.
	No alignment

	Speaking and Listening Standards – Grade 2 -- Continued

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Presentation of Knowledge and Ideas
	
	
	

	4.
	SL.2.4

Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences.
	R1H.2.d

Apply post-reading skills to respond to text:

d. retell
	R1H.2.d

Partial alignment

(The CCR Anchor Standard is more specific in requiring recounting experiences.)

	
	
	LS2A.2

Speak at an appropriate volume and maintain a clear focus when sharing ideas
	LS2A.2

Partial alignment

(The CCR Anchor Standard is more specific.)

	5.
	SL.2.5

Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings.
	ICTL5C.2.b

Select, with assistance, a format appropriate for the intended audience and purpose.
	ICTL5C.2.b

Partial alignment

(The CCR Anchor Standard is focused on adding media to audio recordings, while the GLE focuses on selection of the appropriate format for the entire presentation.)

	6.
	SL.2.6

Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification (See grad 2 Language standards 1 and 3 on pages 26 and 27 for specific expectations.)
	No alignment

	Language Standards – Grade 2

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Conventions of Standard English
	
	
	

	1.
	L.2.1.a-f

Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
	

	
	a. Use collective nouns (e.g., group).
	W2E.1.d

In written text

d. use naming words (nouns) and action words (verbs) correctly
	W2E.1.d

Direct alignment

(The CCR Anchor Standard is more specific than the GLE.)

	
	b. Form and use frequently occurring irregular plural nouns (e.g., feet, children, teeth, mice, fish).
	W2E.1.d

In written text

d. use naming words (nouns) and action words (verbs) correctly
	W2E.1.d

Direct alignment

(The CCR Anchor Standard is more specific than the GLE.)

	
	c. Use reflexive pronouns (e.g., myself, ourselves).
	W2E.2.d

In written text

d. correctly use describing words (adjectives) and substitute pronouns for nouns
	W2E.2.d

Direct alignment

(The CCR Anchor Standard is more specific than the GLE.)

	
	d. Form and use the past tense of frequently occurring irregular verbs (e.g., sat, hid, told).
	W2E.1.d

In written text

d. use naming words (nouns) and action words (verbs) correctly
	W2E.1.d

Direct alignment

(The CCR Anchor Standard is more specific than the GLE.)

	
	e. Use adjectives and adverbs, and choose between them depending on what is to be modified.
	W2E.2.d

In written text

d. correctly use describing words (adjectives) and substitute pronouns for nouns
	W2E.2.d

Direct alignment

(The CCR Anchor Standard is more specific than the GLE.)

	
	f. Produce, expand, and rearrange complete simple and compound sentences (e.g., The boy watched the movie; The action movie was watched by the little boy).
	W2C.2.b
Compose text with

b. complete sentences or thoughts (declarative and interrogative)
	W2C.2.b
Direct alignment

(The CCR Anchor Standard is more specific than the GLE.)

	Language Standards – Grade 2 -- Continued

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Conventions of Standard English
	
	
	

	2.
	L.2.2.a-e

Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
	

	
	a. Capitalize holidays, product names, and geographic names.
	W2E.2.b

In written text

b. capitalize days of the week, names of towns, cities, states
	W2E.2.b

Partial alignment

(The GLE addresses some geographic locations [towns, cities, states], holidays do not appear in the GLEs until grade 4, and product names do not appear at all.)

	
	b. Use commas in greetings and closings of letters.
	W2E.2.c

In written text

c. use correct ending punctuation in declarative and interrogative sentences, comma in dates, and comma in the greeting and closing of a letter
	W2E.2.c

Direct alignment

	
	c. Use an apostrophe to form contractions and frequently occurring possessives.
	[W2E.4.c]
[In written text

c. Use apostrophe in contractions and singular possessives, with assistance]
	[W2E.4.c.]

No alignment

(The GLE first appears in grade 4)

	
	d. Generalize learned spelling patterns when writing words (e.g., cage-badge; boy-boil).
	W2E.2.e

In written text

e. spell words with simple patterns and high-frequency words correctly
	W2E.2.e

Direct alignment

	
	e. Consult reference materials, including beginning dictionaries, as needed to check and correct spellings.
	W2E.2.f

In written text

f. use transitional spelling, classroom resources, especially dictionary, and spelling strategies
	W2E.2.f

Direct alignment

	Knowledge of Language
	
	
	

	3.
	L.2.3

Use knowledge of language and its conventions when writing, speaking, reading, or listening.

a. Compare formal and informal uses of English.
	No alignment

	Language Standards – Grade 2 -- Continued

	CCR Anchor Standards
	Grade-Specific Standard
	Missouri GLE Alignment
	Explanation

	Vocabulary Acquisition and Use
	
	
	

	4.
	L.2.4.a-e

Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 2 reading and content, choosing flexibly from an array of strategies.
	

	
	a. Use sentence-level context as a clue as to the meaning of a word or phrase.
	R1E.2.c

Develop vocabulary by reading, listening to, and discussing unknown words in stories using

c. context clues
	R1E.2.c

Direct alignment

(The CCR Anchor Standard is more specific concerning using sentence-level context.)

	
	b. Determine the meaning of a new word formed when a known prefix is added to a known word (e.g., happy/unhappy, tell/retell).
	[R1E.4.a]
[Develop vocabulary through text using

a. root words and affixes]
	[R1E.4.a]

No alignment

(The GLE first appears in grade 4)

	
	c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., addition, additional).
	R1E.2.a

Develop vocabulary through text using

a. root words
	R1E.2.a

Direct alignment

	
	d. Use knowledge of the meaning of individual words to predict the meaning of compound words (e.g., birdhouse, lighthouse, housefly; bookshelf, notebook, bookmark).
	R1E.2.a

Develop vocabulary through text using

a. root words
	R1E.2.a

Direct alignment

	
	e. Use glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases.
	R1E.2.b

Develop vocabulary using

b. classroom resources
	R1E.2.b

Direct alignment

	5.
	L.2.5.a-b

Demonstrate understanding of word relationships and nuances in word meanings.
a. Identify real-life connections between words and their use (e.g., describe foods that are spicy or juicy).
b. Distinguish shades of meaning among closely related verbs (e.g., toss, throw, hurl) and closely related adjectives (e.g., thin, slender, skinny, scrawny.)
	No alignment

	6.
	L.2.6

Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe (e.g., When other kids are happy that makes me happy).
	R1E.2.a-c

Develop vocabulary by reading, listening to, and discussing unknown words in stories using

a. root words
b. classroom resources
c. context clues
	R1E.2.a-c

Direct alignment

(The CCR Anchor Standard is more specific concerning parts of speech.)

PAGE
3
Common Core Standards Crosswalk to Missouri GLEs/CLEs for English Language Arts

