The Affiliated Experimental High School Tunghai University – Elementary Division

Grade Two – Houghton Mifflin Reading “Journey” Curriculum

Reading 2.1 - Unit 1:
	Anthology 故事
	Lesson 1: Henry and Mudge
	Lesson 2: My Family

	Comprehension Strategy閱讀策略訓練
	Infer/Predict
	Question

	Comprehension Skill

閱讀理解訓練
	Sequence of Events
	Compare and Contrast

	Vocabulary故事單字
	curly, straight, floopy, drooled, weighed, stood, collars, row
	remembered, porch, crown, spend, stuck, visit, cousin, piano

	High-Frequency Words

常見字
	around, be, five, help, next, or, pull, take, until, walked
	bring, children, comes, do, family, like, make, those, use, with

	Spelling

拼字練習
	sad, dig, jam, glad, list, win, flat, if, fix, rip, kit, mask

Review: as, his Challenge: sandwich, picnic
	wet, job, hug, rest, spot, mud, left, help, plum, nut, net, hot

Review: get, not Challenge: lunch spend

	Phonics / Practice Words 自然發音
	Short vowels: a, i

CVC Syllable Pattern
	Short Vowels o, u, e

CVC Syllable Pattern

	Decodable Reader

小書
	We Camp

The Picnic Ants
	Bud, Ben, and Roz

The Funny Hat Contest

	Writing寫作
	Genre: Realistic fiction

Write to Narrate: Sentences that tell a true story
	Genre: Informational text

	Vocabulary Strategies

單字策略練習
	Alphabetic Order
	Using a Glossary

	Grammar, Usage and Mechanics

文法及寫作訓練
	Subject and Predicates
	Complete Sentences

	Anthology 故事
	Lesson 3: Henry and Mudge Under the Yellow Moon
	Lesson 4: Diary of a Spider

	Comprehension Strategy閱讀策略訓練
	Analyze/Evalute
	Summarize

	Comprehension Skill

閱讀理解訓練
	Author’s Purpose
	Cause and Effect

	Vocabulary故事單字
	woods, turned, tops, chipmunks, busy, picked, south, grew

	insects, dangerous, scare, sticky, rotten, screaming, breeze, judge

	High-Frequency Words

常見字
	city, full, no, other, places, put, school, sing, think, this
	by, cheer, could, hello, hundred, mind, play, read, see, today

	Spelling

拼字練習
	cake, mine, plate, size, ate, grape, prize, wipe, race, line, pile, rake Review: gave, bike Challenge: mistake, while
	doze, nose, use, rose, pole, close, cute, woke, mule, rode, role, tune Review: home, joke Challenge: wrote, ice cube

	Phonics / Practice Words自然發音
	Long vowels a, i

Sounds for c
	Long Vowels o, u, e

Sounds for g

	Decodable Reader

小書
	City Ride

Mice Can Race
	A Bed of Roses

Swim Like a Frog

	Writing寫作
	Sentences That Describe
	Write to Narrate: True Story

	Vocabulary Strategies

單字策略練習
	Multiple-Meaning Words
	Context Clues

	Grammar, Usage and Mechanics

文法及寫作訓練
	Statements and Questions
	What Is a Noun?

	Anthology 故事
	Lesson 5: Teacher’s Pets
	

	Comprehension Strategy閱讀策略訓練
	Visualize
	

	Comprehension Skill

閱讀理解訓練
	Story Structure
	

	Vocabulary故事單字
	wonderful, noises, quiet, sprinkled, share, noticed, bursting, suddenly
	

	High-Frequency Words

常見字
	both, cold, eat, find, green, little, long, says, table, we
	

	Spelling

拼字練習
	spin, clap, grade, swim, place, last, test, skin, drag, glide, just, stage Review: slip, drive Challenge: climb, price
	

	Phonics / Practice Words自然發音
	Consonant Blends with r, l, s
	

	Decodable Reader

小書
	Flint Cove Clambake

The Stop and Spend Sale
	

	Writing寫作
	Write to Narrate: True Story
	

	Vocabulary Strategies

單字策略練習
	Base Words and Endings –ed, -ing
	

	Grammar, Usage and Mechanics

文法及寫作訓練
	Singular and Plural Nouns
	

The Affiliated Experimental High School Tunghai University – Elementary Division

Grade Two– Houghton Mifflin Reading “Journey” Curriculum

Reading 2.1 – Unit 2:
	Anthology 故事
	Lesson 6: Animals Building Homes
	Lesson7 : The Ugly Vegetables

	Comprehension Strategy閱讀策略訓練
	Question

	Analyze/Evaluate

	Comprehension Skill

閱讀理解訓練
	Text and Graphic Features
	Conclusions

	Vocabulary故事單字
	shaped, deepest, branches, break, pond, hang, beaks, winding
	Blooming, shovels, scent, tough, wrinkled, plain, muscles, nodded

	High-Frequency Words

常見字
	animals, bear, know, most, myself, second, she, sleep, three, work
	air, car, cried, funny, he, pictures, pretty, told, try, window

	Spelling

拼字練習
	next, end, camp, sank, sing, drink, hunt, stand, long, stamp, pond, bring Review: jump, left Challenge: young, friend
	dress, spell, class, full, add, neck, stuck, kick, rock, black, trick, doll Review: will, off Challenge: across, pocket

	Phonics / Practice Words 自然發音
	Common Final Blends: nd, ng, nk, nt, ft, xt, mp
	Double Consonants and ck
Double Consonants (CVC)

	Decodable Reader

小書
	A Job for Bob
Baby Animals
	Jill and Mack

Rabbit’s Muffins

	Writing寫作
	Informational Paragraph
	Summary Paragraph

	Vocabulary Strategies

單字策略練習
	Base Words and Prefixes: un-, re-
	Homophones

	Grammar, Usage and Mechanics

文法及寫作訓練
	More Plural Nouns
	Proper Nouns

	Anthology 故事
	Lesson 8: Super Storms
	Lesson 9: How Chipmunk Got His Stripes

	Comprehension Strategy閱讀策略訓練
	Visualize
	Summarize

	Comprehension Skill

閱讀理解訓練
	Main Ideas and Details
	Understanding Characters

	Vocabulary故事單字
	Beware, damage, bend, flash, pounding, prevent, reach, equal
	Tunnel, curled, height, direction, toward, healed, brag, tease

	High-Frequency Words

常見字
	Before, eye, few, happy, high, my, open, people, starts, yellow
	Afraid, dark, for, kept, many, might, own, show, why, would

	Spelling

拼字練習
	dish, than, chest, such, thin, push, shine, chase, white, while, these, flash Review: which, then Challenge: catch, thumb
	Liked, using, riding, chased, spilled, making, closed, hoping, baked, hiding, standing, asked Review: mixed, sleeping
Challenge: teasing, knocking

	Phonics / Practice Words自然發音
	Consonant Diagraphs: th, sh, wh, ch, tch, ph
Base Words and Endings: -s, -ed, -ing
	Base Words and Endings: -ed, -ing

CV Syllable Pattern

	Decodable Reader

小書
	Splish! Splash! Whales

Drifting Up, Up, Up
	Maybe So

Racing Away!

	Writing寫作
	Informational Paragraph
	Instructions

	Vocabulary Strategies

單字策略練習
	Compound Words
	Synonyms

	Grammar, Usage and Mechanics

文法及寫作訓練
	What Is a Verb?
	Verbs in the present

	Anthology 故事
	Lesson 10: Jellies
	

	Comprehension Strategy閱讀策略訓練
	Monitor/Clarify
	

	Comprehension Skill

閱讀理解訓練
	Fact and Opinion
	

	Vocabulary故事單字
	Millions, choices, drift, simple, weaker, wrapped, disgusting, decide
	

	High-Frequency Words

常見字
	Because, better, go, me, old, really, right, they, was, you
	

	Spelling

拼字練習
	I’m, don’t, isn’t can’t, we’ll, it’s, I’ve, didn’t, you’re, that’s wasn’t you’ve Review: us, them Challenge: they’re, wouldn’t
	

	Phonics / Practice Words自然發音
	Contractions
	

	Decodable Reader

小書
	Let’s Have Fun

I’m Going to Win
	

	Writing寫作
	Instructions
	

	Vocabulary Strategies

單字策略練習
	Base Words and Suffixes: -er, -est
	

	Grammar, Usage and Mechanics

文法及寫作訓練
	Verbs Present, Past, and Future
	

The Affiliated Experimental High School Tunghai University – Elementary Division

Grade Two– Houghton Mifflin Reading “Journey” Curriculum

Reading 2.2 – Unit 3:
	Anthology 故事
	Lesson 11: Click, Clack, Moo: Cows That Type
	Lesson 12: Violet’s Music

	Comprehension Strategy閱讀策略訓練
	Infer/Predict
	Question

	Comprehension Skill

閱讀理解訓練
	Conclusion
	Story Structure

	Vocabulary故事單字
	understand, gathered, impatient, impossible, believe, problem, demand, furious
	shake, smooth, hours, alone, real, museum, nursery, whenever

	High-Frequency Words

常見字
	another, far, grow, hard, heard, kind, light, more, some, to
	against, along, bird, different, girl, hold, morning, night, part, someone

	Spelling

拼字練習
	Hens, eggs, ducks, bikes, boxes, wishes, dresses, names, bells, stamps, dishes, grapes Review: jets, frogs,

Challenge: stitches, fences
	pay, wait, paint, train, pail, clay, tray, plain, stain, hay, gray, away Review: stay, day Challenge: raisin, birthday

	Phonics / Practice Words自然發音
	Base Words and Endings: -s, -es
	Vowel Digraphs: ai, ay

	Decodable Reader

小書
	Jess Makes Gifts

Cooking with Mom Fox
	Trains

The Waiting Game

	Writing寫作
	Persuasive Letter
	Opinion Paragraph

	Vocabulary Strategies

單字策略練習
	Prefixes pre- and mis-
	Figurative Language/ Idioms

	Grammar, Usage and Mechanics

文法及寫作訓練
	Kinds of Sentences
	Kinds of Sentences

	Anthology 故事
	Lesson 13:Schools Around the World
	Lesson 14: Helen Keller

	Comprehension Strategy閱讀策略訓練
	Analyze/Evaluate
	Summarize

	Comprehension Skill

閱讀理解訓練
	Author’s Purpose
	Main Ideas and Details

	Vocabulary故事單字
	culture, community, languages, transportation, subjects, lessons, special, wear
	knowledge, curious, motion, silence, illness, imitated, darkness, behavior

	High-Frequency Words

常見字
	about, everything, first, her, of, slowly, store, story, two, world
	all, food, front, hair, never, party, sky, started, stories, warm

	Spelling

拼字練習
	free, teach, teeth, please, beach, wheel, team, speak, sneeze, sheep, meaning, weave Review: eat, read

Challenge: between, reason
	own, most, soap, float, both, know, loan, goat, flow, loaf, throw, coach Review: so, grow Challenge: swallow, ocean

	Phonics / Practice Words自然發音
	Vowel Digraphs: ee, ea
	Long o : o, oa, ow

	Decodable Reader

小書
	The Shell Sheep

Reef Sees the Wide World
	Bill E. Goat and Wise Crow

Mud Bugs

	Writing寫作
	Persuasive Paragraph
	Persuasive Essay

	Vocabulary Strategies

單字策略練習
	Using a Dictionary
	Suffix –ly

	Grammar, Usage and Mechanics

文法及寫作訓練
	Quotation Marks
	Using Proper Nouns

	Anthology 故事
	Lesson 15: Officer Buckle and Gloria
	

	Comprehension Strategy閱讀策略訓練
	Monitor/Clarify
	

	Comprehension Skill

閱讀理解訓練
	Cause and Effect
	

	Vocabulary故事單字
	obeys, safety, attention, buddy, station, speech, shocked, enormous
	

	High-Frequency Words

常見字
	after, book, care, ever, live, new, off, over, small, thought
	

	Spelling

拼字練習
	cannot, pancake, maybe, baseball, playground, someone, myself, classroom, sunshine, outside, upon, nothing
Review: into, inside Challenge: nobody, everywhere
	

	Phonics / Practice Words自然發音
	Compound Words
The Schwa Vowel Sound
	

	Decodable Reader

小書
	What Does It Say?

In the Grove
	

	Writing寫作
	Persuasive Essay
	

	Vocabulary Strategies

單字策略練習
	Dictionary Entry
	

	Grammar, Usage and Mechanics

文法及寫作訓練
	Abbreviations
	

The Affiliated Experimental High School Tunghai University – Elementary Division

Grade Two – Houghton Mifflin Reading “Journey” Curriculum

Reading 2.2 - Unit 4:
	Anthology 故事
	Lesson 16: Mr. Tanen’s Tie Trouble
	Lesson 17: Luke Goes to Bat

	Comprehension Strategy閱讀策略訓練
	Infer/ Predict
	Visualize

	Comprehension Skill

閱讀理解訓練
	Story Structure
	Sequence of Events

	Vocabulary故事單字
	received, account, budget, disappointed, chuckled, staring, repeated, fund
	practice, hurried, position, roared, extra, curb, cheered, final

	High-Frequency Words

常見字
	also, fly, gone, have, horse, look, river, said, saw, something
	any, blue, carry, doing, else, room, studied, sure, teacher, turned

	Spelling

拼字練習
	running, clapped, stopped, hopping, batted, selling, pinned, cutting, sitting, rubbed, missed, grabbed
	night, kind, spy, child, light, find, right, high, wild, July, fry, sigh

	Phonics / Practice Words 自然發音
	Base Words and Endings –ed, -ing
	Long i (i, igh, ie, y)

	Decodable Readers

小書
	Beep! Beep!

We Helped
	Bright Lights

Wild Cats

	Writing寫作
	Write to Express: Fictional Narrative Paragraph
	Write to Express: Fictional Narrative Paragraph

	Vocabulary Strategies

單字策略練習
	Homographs
	Antonyms

	Grammar, Usage and Mechanics

文法及寫作訓練
	Pronouns
	Subject-Verb Agreement

	Anthology 故事
	Lesson 18: My Name Is Gabriela
	Lesson 19: The Signmaker’s Assistant

	Comprehension Strategy閱讀策略訓練
	Analyze/ Evaluate
	Question

	Comprehension Skill

閱讀理解訓練
	Understanding Characters
	Text and Graphic Features

	Vocabulary故事單字
	accepted, express, taught, grand, pretend, prize, wonder, fluttering
	assistant, agreed, polite, failed, tearing, wisdom, cleared, trouble

	High-Frequency Words

常見字
	always, anything, been, draw, friends, mother, soon, under, watch, words
	are, baby, didn’t, good, I’ll, is, please, sound, talk, too

	Spelling

拼字練習
	happy, pretty, baby, very, puppy, funny, carry, lucky, only, sunny, penny, city
	car, dark, arm, star, park, yard, party, hard, farm, start, part, spark Review: art, jar Challenge: carpet, apartment

	Phonics / Practice Words自然發音
	The Long e Sound for y
Changing y to i
	Words with ar

	Decodable Readers

小書
	Bunny and the Penny

Puppies
	Darling Starling

Going to the Farm

	Writing寫作
	Write to Express: Fictional Narrative Descriptive Paragraph
	Fictional Narrative

	Vocabulary Strategies

單字策略練習
	Suffixes –y and -ful
	Synonyms

	Grammar, Usage and Mechanics

文法及寫作訓練
	The Verb Be
	Commas in Dates and Places

	Anthology 故事
	Lesson 20: Dex: The Heart of a Hero
	

	Comprehension Strategy閱讀策略訓練
	Monitor/Clarify
	

	Comprehension Skill

閱讀理解訓練
	Compare and Contrast
	

	Vocabulary故事單字
	depended, sore, sprang, studied, gazing, hero, exercise, overlooked
	

	High-Frequency Words

常見字
	I’ve, begins, being, flower, ground, laugh, ready, stood, tall, very
	

	Spelling

拼字練習
	horn, story, fork, score, store, corn, morning, shore, short, born, tore, forget Review: for, more Challenge: report, force
	

	Phonics / Practice Words自然發音
	Words with or, ore
	

	Decodable Readers

小書
	A Sport Game

My Story
	

	Writing寫作
	Write to Express: Fictional Narrative
	

	Vocabulary Strategies

單字策略練習
	Prefix over-
	

	Grammar, Usage and Mechanics

文法及寫作訓練
	Commas in a Series
	

The Affiliated Experimental High School Tunghai University – Elementary Division

Grade Two – Houghton Mifflin Reading “Journey” Curriculum

Reading 2.2 - Unit 5:
	Anthology 故事
	Lesson 21: Penguin Chick
	Lesson 22: Gloria Who Might Be My Best Friend

	Comprehension Strategy閱讀策略訓練
	Infer/ Predict
	Question

	Comprehension Skill

閱讀理解訓練
	Main Ideas and Details
	Understanding Characters

	Vocabulary故事單字
	webbed, waterproof, steer, whistle, otherwise, junior, slippery, finally
	knot, copy, planning, lonely, heavily, seriously, answered, guessed

	High-Frequency Words

常見字
	across, behind, house, how, move, nothing, one, out, took, voice
	boy, does, everyone, field, floor, found, into, their, toward, what’s

	Spelling

拼字練習
	Basic: father, over, under, herd, water, verb, paper, cracker, offer, cover, germ, master

Review: fern, ever Challenge: remember, feather
	Basic: meet, meat, week, weak, mane, main, tail, tale, be, bee, too, two,

Review: sea, see Challenge: threw, through

	Phonics / Practice Words 自然發音
	Words with er

Words with ir, ur
	Homophones

Base Words and Endings –er, -est

	Decodable Reader

小書
	Mustangs

Time to Move
	What’s That?

Get Smarter!

	Writing寫作
	Write to Inform

Problem-Solution Paragraph
	Write to Inform

Compare and Contrast Paragraph

	Vocabulary Strategies

單字策略練習
	Dictionary Entry
	Idioms

	Grammar, Usage and Mechanics

文法及寫作訓練
	What is an adjective?
	Using Adjectives

	Anthology 故事
	Lesson 23: The Goat In The Rug
	Lesson 24: Half-Chicken

	Comprehension Strategy閱讀策略訓練
	Summarize
	Visualize

	Comprehension Skill

閱讀理解訓練
	Conclusion
	Cause and Effect

	Vocabulary故事單字
	yarn, strands, spinning, dye, weave, sharpening, duplicated, delicious
	tumbling, flung, tangled, empty, swift, peacefully, stream, blazed

	High-Frequency Words

常見字
	coming, down, four, give, great, idea, knew, large, though, write
	away, began, brothers, brown, earth, here, learning, surprised, there, without

	Spelling

拼字練習
	Basic: helpful, sadly, hopeful, thankful, slowly, wishful, kindly, useful, safely, painful, mouthful, weakly,

Review: jumped, saying Challenge: quickly, wonderfully
	unhappy, retell, untangle, unkind, repaint, refill, unlike, remake, unpack, reread, unlock, replay Review: read, happy Challenge: rewrite, overhead

	Phonics / Practice Words 自然發音
	Suffixes –y, -ly, -ful
	Prefixes re-, un-, over- pre-, mis-

Silent Consonants

	Decodable Reader

小書
	Fraidy Cat

Bugs in Action
	The Unreal Party

Knick and Knack

	Writing寫作
	Write to Inform

Informational Paragraph Explanation
	Write to Inform: Research Report

	Vocabulary Strategies

單字策略練習
	Multiple-Meaning Words
	Antonyms

	Grammar, Usage and Mechanics

文法及寫作訓練
	Irregular Verbs
	Irregular Action Verbs

	Anthology 故事
	Lesson 25: How Groundhog’s Garden Grew
	

	Comprehension Strategy閱讀策略訓練
	Monitor/Clarify
	

	Comprehension Skill

閱讀理解訓練
	Sequence of Events
	

	Vocabulary故事單字
	crops, sprouting, blossomed, drooping, underneath, harmful, fortunate, promised
	

	High-Frequency Words

常見字
	ball, done, hear, learn, leaves, only, our, through, were, young
	

	Spelling

拼字練習
	tall, saw, dog, draw, call, fall, soft, paw, ball, yawn, log, small Review: all, walk Challenge: awful, wallpaper
	

	Phonics / Practice Words 自然發音
	Words with au, aw, al, o, a
	

	Decodable Reader

小書
	A Spring Walk

The Softball Game
	

	Writing寫作
	Write to Inform: Research Report
	

	Vocabulary Strategies

單字策略練習
	Using Context
	

	Grammar, Usage and Mechanics

文法及寫作訓練
	More Irregular Action Verbs
	

The Affiliated Experimental High School Tunghai University – Elementary Division

Grade Two – Houghton Mifflin Reading “Journey” Curriculum

Reading 2.2 - Unit 6:
	Anthology 故事
	Lesson 26: The Mysterious Tadpole
	Lesson 27: The Dog that Dug for Dinosaurs

	Comprehension Strategy閱讀策略訓練
	Infer/Predict
	Question

	Comprehension Skill

閱讀理解訓練
	Story Structure
	Fact and Opinion

	Vocabulary故事單字
	ordinary, control, cage, upset, sensible, confused, training, suspiciously
	exact, discovered, remove, growled, amazed, explained, guard, souvenirs

	High-Frequency Words

常見字
	again, ago, alone, don’t, every, follow, goes, head, now, won’t
	buy, called, even, father, maybe, outside, tomorrow, town, water, where

	Spelling

拼字練習
	root, crew, spoon, few, bloom, grew, room, you, stew, boost, scoop, flew Review: zoo, noon Challenge: shampoo, balloon
	took, books, foot, hoof, cook, nook, hood, wood, stood, shook, crook, cookbook Review: look, good Challenge: crooked, bookcase

	Phonics / Practice Words 自然發音
	Words with oo, ew, ue, ou
	Words with oo (book)
Possessive Nouns

	Decodable Reader

小書
	The New Moose

Follow the Clues
	Woody Woodchuck and the Mysterious Ball

One or More

	Writing寫作
	Write to Respond: Poem
	Write to Respond: Opinion Paragraph

	Vocabulary Strategies

單字策略練習
	Multiple-Meaning Words
	Synonyms

	Grammar, Usage and Mechanics

文法及寫作訓練
	Contractions
	What Is an Adverb?

	Anthology 故事
	Lesson 28: Working in Space
	Lesson 29: Two of Everything

	Comprehension Strategy閱讀策略訓練
	Analyze/Evaluate
	Summarize

	Comprehension Skill

閱讀理解訓練
	Text and Graphic Features
	Understanding Characters

	Vocabulary故事單字
	astronomy, orbit, space, explored, repair, float, force, future
	search, contained, startled, odd, leaned, tosses, grateful, village

	High-Frequency Words

常見字
	above, enough, falling, happened, lived, loved, should, sorry, want, while
	eight, near, once, paper, seven, upon, wash, who, paper, woman, seven, your

	Spelling

拼字練習
	cow, loud, brown, mouse, found, loud, brown, ground, pound flower Review: out, now Challenge: towel, pounce
	aim, snail, bay, braid, ray, always, gain, sly, chain, shy, bright, fright Review: tray, try Challenge: contain, thigh

	Phonics / Practice Words 自然發音
	Vowel Diphthongs ow, ou
	Reading Longer Words with Long Vowels a and i
Vowel Diphthongs oi, oy

	Decodable Reader

小書
	Howie’s Big Brown Box

What a Surprise!
	Not So Alike

Corduroy and Will

	Writing寫作
	Write to Respond: Response Paragraph
	Write to Respond: Response Essay

	Vocabulary Strategies

單字策略練習
	Classify/Categorize
	Antonyms

	Grammar, Usage and Mechanics

文法及寫作訓練
	Possessive Nouns
	Possessive Pronouns

	Anthology 故事
	Lesson 30: Now & Ben
	

	Comprehension Strategy閱讀策略訓練
	Visualize
	

	Comprehension Skill

閱讀理解訓練
	Compare and Contrast
	

	Vocabulary故事單字
	inventions, remarkable, designed, amounts, accomplishments, achieve, composed, result
	

	High-Frequency Words

常見字
	almost, dear, door, from, money, pushed, remember, sometimes, together, years
	

	Spelling

拼字練習
	seated, keeps, speed, seen, means, clean, groan, roast, bowls Review: green, snow Challenge: peace, below
	

	Phonics / Practice Words 自然發音
	Reading Longer Words with Long Vowels o and e

Final Stable Syllable –le
	

	Decodable Reader

小書
	A Picnic Problem

Polly Poodle
	

	Writing寫作
	Write to Respond: Response to Literature
	

	Vocabulary Strategies

單字策略練習
	Dictionary
	

	Grammar, Usage and Mechanics

文法及寫作訓練
	What Is a Preposition?
	

