ELA Kindergarten

	Revised May 2013

	1st Nine Weeks

	
	Topic
	Eligible Content/
Standards
	Details

	1
	
	Introduction to kindergarten routines and school routines

	2
	
	

	3
	1. Foundational Skills
2. Key Ideas and Details Main Idea
5. Speaking and Listening
	CC.1.1.K.A
CC.1.1.K.B
C.C.1.2.K.E
C.C.1.5.K.G
	· 1 and 2 Book Handing: hold book correctly, show how to turn pages, caring for a book, understand the parts of a book (author and title), and BM and details
· 1. Concepts of Print: tracking words left to right, matching spoken words to written words (1-1 correspondence), spacing between words, and uppercase/lowercase letter names/sound
· 5. Speak correctly (Standard English)

	4
	1. Foundational Skills
5. Speaking and Listening
	CC.1.1.K.B
CC.1.1.K.C
C.C.1.5.K.B
C.C.1.5.K.C
	· 1. Concepts of Print: uppercase/lowercase letter names/sound
· 1. Phonological Awareness: recognizes and produces rhyming words
· 5. Critical Listening: Ask and answer questions about a text in order to seek help or get information

	5
	1. Foundational Skills
4. Writing

	CC.1.1.K.B
C.C.1.1.K.E
C.C.1.4.K.D
C.C.1.4.K.J
	· 1. Concepts of Print: uppercase/lowercase letter names/sound
· 1. Fluency: Reads emergent readers text with purpose and understanding (name three things from the story…etc)
· 4. Label: make connections between drawing and writing

	6
	1. Foundational Skills
2. Key Ideas and Details Main Idea
4. Writing
	CC.1.1.K.B
C.C.1.2.K.A
C.C.1.3.K.D
C.C.1.4.K.B
	· 1. Concepts of Print: uppercase/lowercase letter names/sound
· 2. Point of View: Identify the main idea of the text, name author , and the illustrator and their roles
· 4. Draw and dictate to focus one topic(a is for _____)

	7
	1. Foundational Skills
2. Key Ideas and Details Main Idea
3. Reading Literature
	CC.1.1.K.B
C.C.1.2.K.A
C.C.1.3.K.A
	· 1. Concepts of Print: uppercase/lowercase letter names/sound
· 2 and 3. Theme: Retell key details of a text

	8
	1 Foundational Skills
4. Writing

	CC.1.1.K.B
C.C.1.4.K.F
C.C.1.4.K.L
C.C.1.4.K.R
	· 1. Concepts of Print: uppercase/lowercase letter names/sound
· 4. Grammar: capitulation, punctuation, and simple spelling

	2nd Nine Weeks

	
	Topic
	Eligible Content/
Standards
	Details

	1
	1. Foundational Skills
	CC.1.1.K.B
C.C.1.1.K.C
	· 1. Concepts of Print: uppercase/lowercase letter names/sound
· 1. Phonological Awareness: beginning, middle and send sounds in CVC words

	2
	1. Foundational Skills
5. Speaking and Listening
	CC.1.1.K.B
C.C.1.1.K.D
C.C.1.5.K.A
C.C.1.5.K.D
C.C.1.5.K.E
	· 1. Concepts of Print: uppercase/lowercase letter names/sound
· 1. Letter-sound correspondences, spellings simple words with long and short vowels, and sight words
· 5. Discussion: speak clearly and loud enough for everyone to hear and participate in group discussion

	3
	1. Foundational Skills
	CC.1.1.K.B C.C.1.1.K.C
	· 1. Concepts of Print: uppercase/lowercase letter names/sound
· 1. Phonological Awareness: segments syllables in spoken words

	4
	1. Foundational Skills
4. Writing
	CC.1.1.K.B
	· 1. Concepts of Print: uppercase/lowercase letter names/sound
· 4. Range of Writing: write routinely over a short period of time

	5
	1. Foundational Skills
	CC.1.1.K.B
	· 1. Concepts of Print: uppercase/lowercase letter names/sound

	6
	1. Foundational Skills

	CC.1.1.K.B
	· 1. Concepts of Print: uppercase/lowercase letter names/sound

	7
	1. Foundational Skills

	CC.1.1.K.B
	· 1. Concepts of Print: uppercase/lowercase letter names/sound

	8
	1. Foundational Skills

	CC.1.1.K.B
	· 1. Concepts of Print: uppercase/lowercase letter names/sound

	3rd Nine Weeks

	
	Topic
	Eligible Content/
Standards
	Details

	1
	2. Key Ideas and Details Main Idea
	C.C.1.2.K.B
C.C.1.2.K.C
C.C.1.2.K.I
C.C.1.2.K.J
C.C.1.3.K.B
C.C.1.3.K.G
C.C.1.3.K.H
	· 2 Text Analysis: Answer questions about key details in a text
· 2 Text Analysis: Making connection in and with the text (compare two text and characters)

	2
	2. Key Ideas and Details Main Idea
	C.C.1.2.K.F
C.C.1.2.K.G
C.C.1.2.K.H
C.C.1.2.K.K
C.C.1.3.K.F
C.C.1.3.K.I
	· 2. Vocabulary: Ask questions about unknown words in a text and the illustrations
· 2. Evaluating Arguments: Identifies authors purpose

	3
	1. Foundational Skills
4. Writing
	C.C.1.1.K.C
C.C.1.4.K.C
C.C.1.4.K.E
	· 1. Phonological Awareness: blend and segment one set and rimes (words family)
· 4. Content: add details to a chosen topic (verbs, nouns, adjectives, pronoun I)

	4
	2. Key Ideas and Details Main Idea
3. Reading Literature
	C.C.1.2.K.L
C.C.1.3.K.K

	· 2 and 3. Reading Range: Group reading with purpose and understanding

	5
	3. Reading Literature
	C.C.1.3.K.C
	· Identifying characters

	6
	3. Reading Literature
	C.C.1.3.K.C
	· Identifying setting

	7
	3. Reading Literature
	C.C.1.3.K.C
	· Identify major events

	8
	3. Reading Literature
	C.C.1.3.K.J
	· Answer questions about a text

	4th Nine Weeks

	
	Topic
	Eligible Content/
Standards
	Details

	1
	3. Reading Literature
	C.C.1.3.K.E
	· 3. Text structure: recognize common types of text (fiction vs. nonfiction)

	2
	4. Writing
	C.C.1.4.K.A
	· 4. Use drawing, dictating, and writing to compose informative and explanatory text (small moment)

	3
	4. Writing
	C.C.1.4.K.M
C.C.1.4.K.N
C.C.1.4.K.O
C.C.1.4.K.M
C.C.1.4.K.P
	· 4. Personal narrative (who its about and what happened with details)

	4
	4. Writing
	C.C.1.4.K.V
C.C.1.4.K.W
	· 4. Research: ask questions, answer questions, and produce piece

	5
	4. Writing
	C.C.1.4.K.G
C.C.1.4.K.H
C.C.1.4.K.I
	· 4. opinion piece (form and support and opinion)

	6
	4. Writing
	C.C.1.4.K.T
	· 4. Writing Process: respond to suggestions to strengthen writing

	7
	4. Writing
	C.C.1.4.K.U
	· 4. Technology and Publication: explore digital tools to publish writing

	8
	
	
	

[bookmark: _GoBack]
