

How Chipmunk Got His Stripes

Journeys 2nd

Grade

Unit 2-Lesson 9

GAMES, ACTIVITIES, ANCHOR
CHARTS, HOMEWORK and
more!

Table of Contents

1. Essential Question
2. Essential Question discussion
3. Let's Talk! Discussion cards for the story
4. Target Skill Anchor Chart
5. Target Skill Activities
6. Target Strategy Anchor Chart
7. Target Strategy Activities
8. Vocabulary Word Walls
9. Vocabulary Activities
10. Phonics and Spelling Anchor Chart
11. Phonics and Spelling Activities
12. High Frequency Poster
13. Words of the Week Game: Connect 5
14. I Have Who Has High Frequency Word Game
15. Grammar Anchor Chart
16. Grammar Activities
17. Writing Anchor Chart
18. Writing Prompt Options
19. Writing Graphic Organizers
20. Writing Template
21. Homework for the week (Mon.-Thurs.)

*This supplemental packet will have you set for the week. I aligned this lesson directly with the Journeys curriculum.

If you see "I am getting ready for my test!" this means that I pulled questions from the weekly assessments that may trick them. I included activities and worksheets that will help them with the format of those assessments.

Preview:

I am getting ready for my test!

Vocabulary

Write another word or phrase for...

- visit →
- cousin →
- remembered →
- stuck →
- crown →

Use your textbook to look up each word and write a sentence for each definition.

- remembered-
- porch-
- spend-

<<<<< Vocabulary RACE! >>>>>

Choose 4 words. You must write as many words, pictures that remind you of that word before the time runs out.

blooming	shovels	scent	na
wrinkled	plain	muscles	

Grammar:

VERBS:

Present Tense

If the noun is **SINGULAR** → add an "s" to the end of the verb

He plays.

If the noun is **PLURAL** → DO NOT add an "s" to the end of the verb

They jump.

Phonics

Base Words and Endings
-ed, -ing

CV Syllable Pattern

Spelling Words of the Week:

liked	hiding
using	standing
riding	asked
chased	mixed
spilled	sleeping
making	teasing
closed	knocking
hoping	
baked	

Target Strategy, Skill, vocab, word walls, anchor charts and writing activities

AND SO MUCH MORE!

I have the **first card.** Who has **around**?

I have the **ground.** Who has **be**?

Words of the week **CONNECT-FIVE:**

1. sad	2. jam	3. glad	4. flat	5. mask
6. dig	1. list	2. win	3. if	4. fix
5. rip	6. kit	1. around	2. be	3. five
4. help	5. next	6. or	1. pull	2. take
	4. row	5. curly	1. straight	

MONDAY Homework

Spelling: write your spelling words in alphabetical order.

1.	_____	12.	_____
2.	_____	13.	_____
3.	_____	14.	_____
4.	_____	15.	_____
5.	_____	16.	_____
6.	_____	17.	_____
7.	_____	18.	_____
8.	_____	19.	_____
9.	_____	20.	_____
10.	_____	21.	_____
11.	_____	22.	_____

Grammar/Phonics: Underline the subject of the sentences. Circle the predicate.

- My best friend saw a big boat.
- Henry plays with his pet.

Homework for the ENTIRE week!

Grammar/Phonics: What is the predicate of the sentence below?

- Susie did not believe her.
- The boy ran away fast!

Circle the words with the same VOWEL sound as rat:

bog sag mall big ate lit both

Comprehension: What does Henry do AFTER his parents tell him that he can have a dog?

HF and Spelling Games

Essential Question

How can
stories help
you learn a
lesson?

Day One: How can stories help you learn a lesson?

(Answer BEFORE reading the story.)

Day Five: How can stories help you learn a lesson?

(Answer AFTER reading the story.)

The best lesson I have ever learned..

What did the lesson teach you?

Why was this lesson important to you?

Let's Talk!

What is the genre of this story?

What advice would you give to someone else?

Who are the characters in the story?

How would you describe the characters?

Who has given you advice?

What is the setting of the story?

Comprehension Questions:

I am getting ready for my test!

At the beginning of the story, how does Bear feel?

What phrase does the author repeat? Why do you think the author does this?

Is Bear happy when the sun comes up? Why or why not?

What did little Brown Squirrel's grandmother teach him?

What happens to little Brown Squirrel during the winter?

Do you think little Brown Squirrel is clever? Explain.

When does Bear act foolish?

Compare Bear and Rabbit.

Target Skill:

Understanding Characters

We can find out more about a character through the character's:

- words
- thoughts
- actions

Character Response

Major Event #1

How did the character respond?

Major Event #2

How did the character respond?

Major Event #3

How did the character respond?

Character Response

Describe a major event:

What does the character say?

What does the character do?

What challenges does the character
face?

How does the character change?

MY CHARACTER

What does the character say?

What does the character think?

What does the character do?

Understanding Characters

My Character

How would you describe your character?

My character is _____ because

My character is _____ because

Characters:

Character:

Trait:

Trait:

Trait:

Character:

Trait:

Trait:

Trait:

Character:

Trait:

Trait:

Trait:

ALL ABOUT ME!

MY TRAITS

Target Strategy:

Summarize

When we summarize,
we tell the important
events we have read.

If we stop to retell the
story, it will make it
much easier for us to
remember!

Name: _____

Target Strategy: Summarize

Stop every 2-3 pages and summarize what you have read. Focus on the important events.

Pg. _____

Pg. _____

Pg. _____

Pg. _____

Pg. _____

Pg. _____

Vocabulary

Strategy: Synonyms

tunnel

curled

height

direction

toward

healed

brag

tease

Vocabulary

tunnel

curled

height

direction

toward

healed

brag

tease

Vocabulary

tunnel

tunnel

curled

curled

height

height

direction

direction

toward

toward

healed

healed

brag

brag

tease

tease

Vocabulary

tunnel	curled	height	direction
toward	healed	brag	tease

Put the words in alphabetical order:

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____

Use 2 words in a sentence

1. _____

2. _____

Vocabulary

Read the vocabulary words. Choose 4 words to write in the boxes. Draw a picture to illustrate the meaning of that word.

tunnel	curled	height	direction
toward	healed	brag	tease

Vocabulary

Choose one vocabulary word. Shade which word you will describe.

tunnel	curled	height	direction
toward	healed	brag	tease

What does your word mean? Definition:

Write synonyms for this word:

Draw an illustration:

Use it in a sentence:

Vocabulary: Create!

Your vocabulary word: _____

What does this word mean? (definition)

You have ONE MINUTE to draw a quick sketch of what this word reminds you of:

Now, with your group members, put on a vocabulary performance!
You can create a song, poem, skit, or dance. Just make sure you are including what the word means in your performance.

😊 Get creative!

Write down your performance below:

<<<<<< Vocabulary RACE! >>>>>>

Choose 4 words. You must write as many words, phrases or pictures that remind you of that word before the timer goes off!

tunnel	curled	height	direction
toward	healed	brag	tease

<hr/>	<hr/>
<hr/>	<hr/>

<<<<<< Vocabulary RACE! >>>>>>

Choose 4 words. You must write as many words, phrases or pictures that remind you of that word before the timer goes off!

<hr/>	<hr/>
<hr/>	<hr/>

I am getting ready for my test!

Vocabulary

Write another word, phrase or definition for...

1. healed → _____
2. toward → _____
3. height → _____
4. tease → _____
5. tunnel → _____
6. autumn → _____
7. enormous → _____
8. crumbs → _____
9. delighted → _____
10. timid → _____

Phonics

Base Words and Endings

-ed, -ing

CV Syllable Pattern

Spelling Words of the Week:

liked

using

riding

chased

spilled

making

closed

hoping

baked

hiding

standing

asked

mixed

sleeping

teasing

knocking

Name: _____

Phonics

Write your spelling words in alphabetical order.

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

liked

1. _____

using

2. _____

riding

3. _____

chased

4. _____

spilled

5. _____

making

6. _____

closed

7. _____

hoping

8. _____

baked

9. _____

hiding

10. _____

standing

11. _____

asked

12. _____

mixed

13. _____

sleeping

14. _____

teasing

15. _____

knocking

16. _____

Name: _____ I am getting ready for my test!

Phonics

Write these words with -ed AND -ing endings

care → _____

dance → _____

change → _____

pile → _____

move → _____

love → _____

chase → _____

bounce → _____

name → _____

smile → _____

High-Frequency Words of the Week:

afraid

dark

for

kept

many

might

own

show

why

would

High-Frequency Flashcards

afraid

might

dark

own

for

show

kept

why

many

would

High-Frequency Word Wall

afraid

dark

for

kept

many

might

own

show

why

would

Name: _____

Phonics

High Frequency Words

Write your high frequency words in alphabetical order.

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

afraid

1. _____

dark

2. _____

for

3. _____

kept

4. _____

many

5. _____

might

6. _____

own

7. _____

show

8. _____

why

9. _____

would

10. _____

Phonics

A web of High Frequency Words! Write your words in the web below!

afraid
dark
for
kept
many
might
own
show
why
would

Words of the week

CONNECT-FIVE:

Students place counters on the game board and read the words of the week. (HF words, Spelling Words and a few vocabulary words) The winner is the first person to get 5 in a row going across/down/horizontally.

Preparation:

- Print this board and laminate it.
- One die
- Colored counters or marker for players. Make sure they have different colors. Ex: Player 1 = red Player 2 = blue

How to Play:

1. Roll the die.
 2. Read a word of the week with the same number as the die. *Tell the students that they have to put their finger on the word they will read so the partners can check each other.
 3. Place one counter on the number box ONLY if they read the word correctly.
 4. The winner is the one to have 5 in a row!
- **This game works best with 2 players. Another fun adaptation could be to play teacher vs. students as a whole group game.**
 - **I included a blank game board for you to use throughout the year.**

Words of the week

CONNECT-FIVE:

1.	2.	3.	4.	5.
6.	1.	2.	3.	4.
5.	6.	1.	2.	3.
4.	5.	6.	1.	2.
3.	4.	5.	6.	1.

Words of the week

CONNECT-FIVE:

1. afraid	2. dark	3. for	4. kept	5. many
6. might	1. own	2. show	3. why	4. would
5. liked	6. using	1. riding	2. chased	3. spilled
4. making	5. closed	6. hoping	1. baked	2. hiding
3. standing	4. asked	5. open	6. people	1. starts

High-Frequency I Have Who Has? – Use during small groups

<p>I have the first card. Who has afraid?</p>	<p>I have afraid. Who has dark?</p>
<p>I have dark. Who has for?</p>	<p>I have for. Who has kept?</p>
<p>I have kept. Who has many?</p>	<p>I have many. Who has might?</p>
<p>I have might. Who has own?</p>	<p>I have own. Who has show?</p>
<p>I have show. Who has why?</p>	<p>I have why. Who has would?</p>
<p>I have would. This is the last card! 😊</p>	

Grammar:

VERBS:

Present Tense

If the noun is
SINGULAR →
add an “s” to the end
of the verb

He plays.

If the noun is
PLURAL →
DO NOT add an “s”
to the end of the
verb

They jump.

PRESENT TENSE VERBS: Write verbs for they
(plural) and he (singular)

They...

Use the verbs in a sentence:

He...

Use the verbs in a sentence:

Name: _____

Find VERBS in the story. Write the verb, page number and illustrate. In the bubble write it if it is in past or present tense.

Verb _____ Pg. _____

Verb _____ Pg. _____

Verb _____ Pg. _____

Verb _____ Pg. _____

Name: _____

I am getting ready for my test!

Grammar

Use these verbs in a sentence:

want

turns

fixes

tells

swim

Instructions:

- Your opening sentence should explain what you will make or do
 - List the things you need
- Include all of the steps in order
 - Use time-order words
- Use details and exact words to make the steps clear
- End with a conclusion that tells the readers why they should follow your instructions

BRAINSTORM!

Name: _____

Topic Sentence:

First,

Next,

Then,

Last,

Closing Sentence:

Name: _____

Topic Sentence:

Sentence 1

Sentence 2

Sentence 3

Closing Sentence:

Name: _____

Handwriting practice lines consisting of 15 horizontal lines.

MONDAY Homework

Spelling: Write your spelling words in alphabetical order.

- | | |
|-----------|-----------|
| 1. _____ | 14. _____ |
| 2. _____ | 15. _____ |
| 3. _____ | 16. _____ |
| 4. _____ | 17. _____ |
| 5. _____ | 18. _____ |
| 6. _____ | 19. _____ |
| 7. _____ | 20. _____ |
| 8. _____ | 21. _____ |
| 9. _____ | 22. _____ |
| 10. _____ | 23. _____ |
| 11. _____ | 24. _____ |
| 12. _____ | 25. _____ |
| 13. _____ | 26. _____ |

- | | |
|----------|--------|
| liked | afraid |
| using | dark |
| riding | for |
| chased | kept |
| spilled | many |
| making | might |
| closed | own |
| hoping | show |
| baked | why |
| hiding | would |
| standing | |
| asked | |
| mixed | |
| sleeping | |
| teasing | |
| knocking | |

Grammar/Phonics: Circle all of the present tense VERBS

- | | | | | | | |
|-------|--------|-------|---------|-------|-------|--------|
| run | ran | sleep | sleeps | slept | walk | walked |
| walks | talked | eats | shopped | talks | shows | |

Write your spelling words with -ED endings:

Write your spelling words with -ING endings:

Comprehension: Answer in complete sentences. Use TEXT EVIDENCE! Restate the question, use capital letters and punctuation.

What happens in the beginning of the story?

**TUESDAY
Homework**

Spelling: Use as many words as you can and write a story, song, or rap!

Grammar/Phonics: Use these present tense verbs in a sentence:

run → _____
runs → _____
swims → _____
swim → _____

Comprehension: Answer in a complete sentence. Use TEXT EVIDENCE!

How are Bear and Rabbit SIMILAR?

Is Bear foolish? Explain why or why not.

WEDNESDAY Homework

Spelling: PRACTICE TEST! Practice taking your test! Use the words from Monday's homework.

- 1. _____ 9. _____ 17. _____ 25. _____
- 2. _____ 10. _____ 18. _____ 26. _____
- 3. _____ 11. _____ 19. _____
- 4. _____ 12. _____ 20. _____
- 5. _____ 13. _____ 21. _____
- 6. _____ 14. _____ 22. _____
- 7. _____ 15. _____ 23. _____
- 8. _____ 16. _____ 24. _____

Grammar/Phonics: Write 2 sentences. One sentence with a singular noun and one plural noun

_____ plays _____
_____ play _____

Comprehension:

How can the readers tell that little Brown Squirrel is clever?

THURSDAY Homework

Phonics: Write at least 5 words ending in -ing and 5 ending in -ed

Grammar/Phonics: Use these verbs in a sentence:

He (run, runs).

The boy (look, looks) at the teacher.

They (work, works).

The students (read, reads) a book.

Write synonyms for the following words:

happy = _____ sad= _____ frightened= _____
mean= _____ huge= _____ pretty = _____

Comprehension: Answer in complete sentences. Use TEXT EVIDENCE!

Could this story really happen in real life? Why or why not?

What lesson did this story help you learn?

What phrases are repeated in the story? Why does the author repeat these phrases?

During winter, what happens to little Brown Squirrel?

What happens at the end of the story?

CREDITS

THANK YOU for your purchase! I will continue to post supplemental packets for the Journeys curriculum, so make sure to follow my store and stay updated!

Connect with me! 😊

FACEBOOK:

<https://www.facebook.com/countlessmartcookies>

PINTEREST: <http://www.pinterest.com/brookelpatterson/>

TPT:

<https://www.teacherspayteachers.com/Store/Countless-Smart-Cookies>

Bloglovin: <http://www.bloglovin.com/blog/12392737>

Instagram: @Countless_Smart_Cookies

Doodle Frames & Borders Bunch
20 PNG images

MyCuteGraphics