Second Grade
Scott Foresman Unit 5
Word Wall Words (words in italics are being reviewed)
	Week 1
	enough
	finally
	someone
	special
	
	
	
	

	
	breaks
	family
	heard
	listen
	once
	pull
	
	

	Week 2
	angry
	door
	second
	watch
	warm
	water
	
	

	
	certainly
	either
	great
	laugh
	second
	worst
	you’re
	

	Week 3
	everybody
	laugh
	mother
	picture
	school
	pull
	parents
	

	
	enough
	toward
	above
	ago
	word
	whole
	
	

	Week 4
	alone
	door
	friends
	love
	their
	
	
	

	
	bought
	people
	pleasant
	probably
	scared
	shall
	sign
	

	Week 5
	couldn’t
	door
	sign
	sorry
	school
	tomorrow
	work
	watch

	
	behind
	brought
	door
	everybody
	minute
	promise
	sorry
	

	Week 1
	Suffixes –ly, -ful, -er, -or

	 Week 2
	Prefixes un-, re-, pre-, dis-

	Week 3
	Silent Consonants

	Week 4
	ph, gh/f/

	Week 5
	Vowels aw, au, augh, al

Phonics Skills

Genre and Comprehension

	Week 1
	Narrative Nonfiction
	Main Idea and Supporting Details
	Text Structure

	Week 2
	Realistic Fiction
	Sequence
	Graphic Organizer

	Week 3
	Realistic Fiction
	Plot and Theme
	Prior Knowledge

	Week 4
	Fantasy
	Author’s Purpose
	Ask Questions

	Week 5
	Humorous Fiction
	Realism and Fantasy
	Monitor and Fix Up

Spelling Words (* Words in the selection)
	Week 1
	Week 2
	Week 3
	Week 4
	Week 5

	
cheerful
	unsafe
	* knock
	phone
	talk

	visitor
	preheat
	sign
	enough
	because

	* slowly
	rerun
	knee
	stuff
	August

	weekly
	* disappear
	wrong
	laugh
	caught

	teacher
	unlock
	write
	* puff
	draw

	helper
	retie
	climb
	giraffe
	walk

	* hardly
	rewind
	wrap
	graph
	chalk

	 graceful
	unpack
	wren
	tough
	auto

	yearly
	unplug
	gnat
	photo
	taught

	* quickly
	regroup
	lamb
	rough
	thaw

	* fighter
	preschool
	comb
	cough
	* fault

	sailor
	disagree
	knob
	cliff
	launch

	gardener
	prehistoric
	knuckle
	dolphin
	applause

	competitor
	unfortunate
	plumber
	physical
	audience

	extremely
	reunion
	wrestle
	autograph
	awkward

