Second Grade Media Skills – What I can do for you!
After going through the Second Grade Georgia Performance Standards, I have chosen the following standards as options for what I can teach your students to reinforce what you are doing in the classroom:

ELA2R3 The student acquires and uses grade-level words to communicate effectively. The student 
a. Reads a variety of texts and uses new words in oral and written language. Georgia 

d. Determines the meaning of unknown words on the basis of context. 

ELA2R4 The student uses a variety of strategies to gain meaning from grade-level text. The student 

a. Reads a variety of texts for information and pleasure. 

b. Makes predictions from text content. 

c. Generates questions before, during, and after reading. 

d. Recalls explicit facts and infers implicit facts. 

e. Summarizes text content. 

f. Distinguishes fact from fiction in a text. 

g. Interprets information from illustrations, diagrams, charts, graphs, and graphic 

organizers. 

h. Makes connections between texts and/or personal experiences. 

i. Identifies and infers main idea and supporting details. 

k. Identifies and infers cause-and-effect relationships. 

l. Recognizes plot, setting, and character within text, and compares and contrasts 

these elements among texts. 

m. Recognizes the basic elements of a variety of genres (e.g., poetry, fables, folktales). 

n. Uses titles, tables of contents, and chapter headings to locate information 

quickly and accurately and to preview text. 

o. Recognizes the author’s purpose. 

q. Uses dictionary, thesaurus, and glossary skills to determine word meanings. 

