	Pacing
	Common Core Standards (KCAS)
	Learning Target(s)

I can….or I am learning to….
	Formative (assessment FOR learning) and Summative (assessment OF learning) Assessment(s)
	Teacher Resources

	WEEKS 1-6

	READING STANDARDS FOR LITERATURE
RL.K.1
With prompting and support, ask and answer questions about key details in a text.

RL.K2

With prompting and support, retell familiar stories, including key details.

RL.K.3 With prompting and support, identify characters, settings, and major events in a story.

RL.K.4

Ask and answer questions about unknown words in a text.

RL.K.5

Recognize common types of texts (e.g., storybooks, poems.)

RL.K.6

With prompting and support, name the author and illustrator of a story and define the role of each in telling the story.

RL.K.7

With prompting and support, describe the relationship between illustrations and the story in which they appear (e.g., what moment in a story an illustration depicts).
RL.K.10

Actively engage in group reading activities with purpose and understanding

READING STANDARDS FOR INFORMATIONAL TEXT
RI.K.1 With prompting and support, ask and answer questions about key details in a text.

RI.K.2 With prompting and support, identify the main topic and retell key details of a text.

RI.K.4

With prompting and support, ask and answer questions about unknown words in a text.

RI.K.5 Identify the front cover, back cover and title page of a book.

RI.K.6 Name the author and illustrator of a text and define the role of each in presenting the ideas or information in a text.

RI.K.7

With prompting and support, describe the relationship between illustrations and the text in which they appear (e.g. what person, place, thing, or idea in the text an illustration depicts).

RI.K.10

Actively engage in group reading activities with purpose and understanding.

LANGUAGE STANDARDS

L.K.1

Demonstrate command of the conventions of standard English Grammar and usage when writing or speaking.

a. Print many upper and lower case letters

f. Produce and expand complete sentences in shared language activities

L.K.2

Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

a. Capitalize the first word in a sentence and the pronoun.

b. Recongnize and name end punctuation

L.K.5
With Guidance and support from adults, explore word relationships and nuances in word meanings.

a. Sort common objects into categories (e.g.
 shapes, foods) to gain a sense of the
 concepts the categories represent.

c. Identify real-life connections between
 words and their use (e.g. note places at
 school that are colorful)

L.K.6 Use words and phrases acquired through conversations, reading, and being read to, and responding to texts.

SL.K.1
Participate in collaborative conversations with diverse partners about kindergarten topics and texts with peers and adults in small and larger groups.

a. Follow agreed upon rules for discussions (e.g. listening to others and taking turns speaking about the topics and texts under discussion)

SL.K.2

Confirm understanding of text read aloud or information presented orally or through other media by asking and answering questions about key details and requesting clarification if something is not understood.

SL.K.3

Ask and answer questions in order to seek help, get information, or clarify something that is not understood.

SL.K.5

Add drawings or other visual displays to descriptions as desired to provide additional detail.

SL.K.6

Speak audibly and express thoughts, feelings, and ideas clearly.

	I can ask questions about important details in a text.
I can answer questions about important details in a text.

I can retell a story and include important details.

I can identify characters from a story.

I can identify the setting of a story.

I can ask questions about unknown words in a text.

I can recognize differences in types of texts (stories and poems).
I can name the author and/or illustrator of a story.
I can describe the author’s role in telling a story.

I can describe the illustrator’s role in telling a story.

I can describe the relationship between illustrations and text in a story.

I can participate in group reading activities with purpose and understanding.

I can ask questions about important details in a text.

I can answer questions about important details in text.

I can identify the main topic of a text.

I can retell key details of a text.

I can ask questions about unknown words in a text.

I can answer questions about unknown words in a text.

I can identify the front cover of a book.

I can identify the back cover of a book.

I can identify the title page of a book.

I can name the author and/or illustrator of a text.

I can explain the role of the author in presenting ideas and information.

I can explain the role of the illustrator in presenting ideas and information.

I can describe the relationship between illustrations and the text.

I can participate in group reading activities with purpose and understanding.

I can print most of the uppercase letters.

I can print most of the lowercase letters.

I can produce complete sentences in class activities.

I can capitalize the first word of a sentence.

I can capitalize the pronoun I.

I can name end punctuation.

I can sort common words or objects into categories.

I can identify connections between words and how I use them. (Identify colorful places)

I can use words and phrases that I learn through conversation and reading.

I can follow class rules for discussions.

I can show I understand what I read, hear, and/or see by asking and answering questions.

I can ask and/or answer a question to seek help or clarify my understanding.

I can add drawings or details to a description to provide information.

I can use complete sentences when appropriate.

	
	

	WEEKS
7 - 12
	READING FOUNDATIONAL SKILLS

PHONOLOGICAL AWARENESS

RF.K.2

Demonstrate understanding of spoken words, syllables, and sounds (phonemes).

 b. Count, pronounce, blend, and segment

 syllables in spoken words.

 c. Blend and segment onsets and rimes of

 single-syllable spoken words.

PHONICS AND WORD RECOGNITION
RF.K.3:

Know and apply grade-level phonics and word analysis skills in decoding words.

 a. Demonstrate basic knowledge of one-
 to-one letter sound correspondences

 by producing the primary or any of the

 most frequent sounds for each

 consonant.
 c. Read common high-frequency words by

 sight (e.g., the, of, to, you, she, my, is,

 are, do, does).
FLUENCY

R.F.K.4

Read emergent reader texts with purpose and understanding.

WRITING STANDARDS
TYPES AND PURPOSES
W.K.2

Use a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.
LANGUAGE STANDARDS
CONVENTIONS OF STANDARD ENGLISH

L.K.1

Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

 b. Use frequently occurring nouns and

 verbs.

 e. Use the most frequently occurring

 prepositions (e.g., to, from, in, out, on,

 off, for, of, by, with).

L.K.2

Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

 c. Write a letter or letters for most

 consonant and short vowel sounds

 (phonemes).

 d. Spell simple words phonetically,

 drawing on knowledge of sound-letter

 relationships.

VOCABULARY ACQUISITION AND USE

L.K.5

With guidance and support from adults, explore word relationships and nuances in word meanings.

 b. Demonstrate understanding of

 frequency occurring verbs and

 adjectives by relating them to their

 opposites (antonyms).
SPEAKING AND LISTENING STANDARDS
COMPREHENSION AND COLLABORATION
SL.K.1

Participate in collaborative conversations with diverse partners about kindergarten topics and texts with peers and adults in small and larger groups.

 b. Continue a conversation through

 multiple exchanges.

PRESENTATION OF KNOWLEDGE AND IDEAS

SL.K.4

Describe familiar people, places, things, and events and, with prompting and support, provide additional detail.

	I can count syllables in spoken words.

I can pronounce separate syllables in spoken words.

I can blend two or more syllables in spoken words.

I can segment syllables in spoken words.

I can blend onsets and rimes of single-syllable words.

I can segment onsets and rimes of single-syllable words.

I can produce the primary sound for each consonant.

I can read common high-frequency words.

I can read kindergarten text with purpose and understanding.

I can draw, write, and dictate to compose an informative piece where I

 a) name the topic I am writing about, and

 b) give information about the topic.

I can use nouns and verbs.

I can use prepositions (place words).

I can write a letter that matches a consonant sound.

I can spell simple words by sounding them out.

I can identify antonyms of words.

I can continue a conversation that we started the day before.

I can describe familiar things and events by giving details about them.

	
	

	WEEKS

13 - 18

	READING FOR FOUNDATIONAL SKILLS
PHONOLOGICAL AWARENESS

RF.K.2

Demonstrate understanding of spoken, syllables, and sound (phonemes).

 b. Count, pronounce, blend, and segment

 syllables in spoken words.

 c. Blend and segment onsets and rimes of

 single syllable spoken words.

PHONICS AND WORD RECOGNITION

RF.K.3

Know and apply grade-level phonics and word analysis skills in decoding words.

 d. Distinguish between similarly spelled

 words by identifying the sounds of the

 letters that differ.

READING – LITERATURE STANDARDS
CRAFT AND STRUCTURE

RL.K.5

Recognize common types of texts (e.g., storybooks, poems).

WRITING STANDARDS

TYPES AND PURPOSES

W.K.1

Use a combination of drawing, dictating, and writing to compose opinion pieces in which they tell a reader the topic or the name of the book they are writing about and state an opinion or preference about the topic or book (e.g., My favorite book is __________).
READING – INFORMATION STANDARDS

KEY IDEAS AND DETAILS

RI.K.3

With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.

INTEGRATION OF KNOWLEDGE AND IDEAS

RI.K.9

With prompting and support, identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).

LANGUAGE STANDARDS

CONVENTIONS OF STANDARD ENGLISH

L.K. 1

Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

 c. Form regular plural nouns orally by

 adding /is/ or/es/ (e.g., dog, dogs; wish,

 wishes).

 d. Understand and use question words

 (interrogatives) (e.g., who, what,

 where, when, why, how).

VOCABULARY ACQUISITION AND USE

L.K.4

Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on kindergarten reading and content.

 a. Identify new meanings for familiar
 words and apply them accurately (e.g.,
 knowing duck is a bird and learning the
 verb to duck).

	I can blend sounds to say one syllable words.

I can pronounce the beginning sound in one syllable words.

I can pronounce the middle sound in one syllable words.

I can pronounce the ending sound in one syllable words.

I can count the number of syllables in a word by realizing that each syllable has a vowel sound.
I can explain differences between fiction and nonfiction text.

I can write an opinion piece where I:

 a - give a topic or name of a book,

 b - provide an opinion on the topic,

 c – give a reason to support my opinion, and

 d – provide some sense of closure.

I can describe the connection between two concepts from a text.

I can identify similarities and/or differences between two texts on the same topic.

I can form plural nouns by adding an /s/ or /es/ to words.

I can use question words.

I can explain that some words have more than one meaning – a duck (noun); to duck (verb).

	
	

	WEEKS

19 - 24

	READING FOUNDATIONAL SKILLS
PHONOLOGICAL AWARENESS

RF.K.2

 e. Add or substitute individual sounds

 (phonemes) in simple, one-syllable

 words to make new words.

PHONICS AND WORD RECOGNITION

RF.K.E

Know and apply grade level phonics and word analysis skills in decoding words.

 b. Associate the long and short sounds
 with common spellings (graphemes) for
 the five major vowels.

READING – LITERATURE STANDARDS

INTEGRATION OF KNOWLEDGE AND IDEAS

CRAFT AND STRUCTURE

RL.K.5

 Recognize common types of texts (e.g.,

 story books, poems).

INTEGRATION OF KNOWLEDGE AND IDEAS

RL.K.9

 With prompting and support, compare

 and contrast the adventures and

 experiences of characters in familiar

 stories.

WRITING STANDARDS

TEXT TYPES AND PURPOSES

W.K.1:

 Use a combination of drawing, dictating,

 and writing to compose opinion pieces in

 which they tell a reader the topic or the

 name of the book they are writing about

 and state an opinion or preference about

 the topic or book (e.g., My favorite book is

 _______).

READING - INFORMATIONAL STANDARDS

INTEGRATION OF KNOWLEDGE AND IDEAS

RI.K.8
 With prompting and support, identify the

 reasons an author gives to support points

 in a text.

	I can change individual sounds in one-syllable words to make new words.
I can match the long and short vowels with their common spellings.

I can recognize differences in types of texts (stories and poems).

I can compare and contrast the adventures of familiar characters in different stories.

I can draw, write, and dictate to compose an opinion piece that

 a – gives a topic, and

 b – states my opinion about the topic.

I can identify the reasons an author gives to support his/her points.

	
	

	WEEKS
25 - 30

	LANGUAGE STANDARDS
Most standards have been introduced by the 25th week and continued during the 25th – 30th weeks.
VOCABULARY ACQUISITION AND USE
L.K.4:

Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on kindergarten reading and content.
 b. Use the most frequently occurring

 inflections and affixes (e.g., -ed, -s, re-, un-,

 pre-, -ful, -less) as a clue to the meaning

 on an unknown word.
L.K.5:

With guidance and support from adults, explore word relationships and nuances in word meanings.

 d. Distinguish shades of meaning among

 verbs describing the same general action

 (e.g., walk, march, strut, prance) by acting

 out the meanings.
	I can use word endings (-ed, -es) and affixes (re-, un-,

 -ful, -less) to understand word meanings.

I can identify synonyms of words by acting them out.

	
	

	WEEKS

31 - 36

	All standards should be at the mastery level during weeks 31-36.
	
	
	

