Kindergarten Curriculum Map 2011-2012
Literacy
Quarter 2

10/17/11-12/20/11

	Common Core Unit 3: 11/30/11-12/20/11

	Standard
	Kid-Friendly Objective(s)
	Materials/Resources
	Essential Vocabulary

	CC.K.R.F.1.d

Print Concepts:

Recognize and name all upper– and lowercase letters of the alphabet. (O) (A)
	*I will recognize and name at least 26 upper and
 lowercase letters of the alphabet.
1st quarter 2nd quarter 3rd quarter 4th quarter

13 or more 26 or more 40 or more 54 (all)
*including fancy a and g
	· Phonetic Connections

· Red Folder Lessons:

 1-50

· Reading Foundational Skills Reference pg. 1

· Reading Foundations: A Pacing Guide for Reading Instruction (Kindergarten, Units 1-3)
	recognize

uppercase

lowercase

	CC.K.R.F.2.d

Phonological Awareness:

Isolate and pronounce the initial, medial vowel, and final sounds (phonemes) in three-phoneme (consonant-vowel-consonant, or CVC) words. *(This does not include CVCs ending with /l/, /r/, or /x/.) (O) (A:initial sound)
	*I will isolate and pronounce the initial sounds in
 three -phoneme words (CVC).
 2nd quarter 3rd quarter 4th quarter
 initial (A) medial vowel final
	· Phonetic Connections Purple Folder Units: 1-22, and 25

· Reading Foundational Skills Reference pg. 2

· Reading Foundations: A Pacing Guide for Reading Instruction (Kindergarten, Units1-3)
	isolate

pronounce

initial

medial

final

phoneme

vowel

	CC.K.R.F.3a

Phonics and Word Recognition:
Demonstrate basic knowledge of letter-sound correspondences by producing the primary or most frequent sound for each consonant. (O) (A)
	*I will know the consonant letter sounds (2nd

 quarter 1-9 sounds).
2nd quarter 3rd quarter 4th quarter
1-9 sounds 10-25 sounds 26 sounds
	· Phonetic Connection Purple Folder Units: 1-4, 6, 7, 9-11, 13, 15-20, 22-25
· A Pacing Guide for Reading Instruction (Kindergarten, Units1-3)
	consonant
sound

	CC.K.R.F.3.b

Phonics and Word Recognition:

Associate the long and short sounds with the common spellings (graphemes) for the five major vowels. (O) (A: short vowels)
	*I will recognize short vowel sounds in common
 spellings.

*I will recognize long vowel sounds in common
 spellings.
 2nd quarter 3rd quarter

 short vowels long vowels

	· Reading Foundational Skills Reference pg.3

· Reading Foundations:

· A Pacing Guide for Reading Instruction (Kindergarten, Units1-3)
	short vowel

long vowel

	Common Core Unit 3: 11/30/11-12/20/11

	Standard
	Kid-Friendly Objective(s)
	Materials/
Resources
	Essential Vocabulary

	CC.K.R.F.3.c

Phonics and Word Recognition:
Read common high-frequency words by sight (e.g., the, of, to, you, she, my, is, are, do does). (O) (A)

	*I will read high-frequency words by sight. (9 or

 more)

1st quarter 2nd quarter 3rd quarter 4th quarter

4 or more 9 or more 19 or more 25 or more
	· District High Frequency Word List

· Phonetic Connections Purple Units: 6-22 and 25: Days 1, 2, 3, 4, and 5

· Reading Foundational Skills Reference pg.3

· Reading Foundations:

· A Pacing Guide for Reading Instruction (Kindergarten, Units1-3)
	high-frequency words

	CC.K.R.I.1

 Key Ideas and Details:

With prompting and support, ask and answer questions about key details in a text. (O)
	*I will ask questions about key details in a text.

*I will answer questions about key details in a text.
	· Reading with Meaning, Reading Power, Nonfiction Reading Power
	key details
ask
answer
text
question

	CC.K.R.I.2

Key Ideas and Details:

With prompting and support, identify the main topic and retell key details of a text.
	*I will identify the main topic of a text.

*I will retell key details of a text.
	· trade books, shared reading text, poems, guided reading texts
	main topic
retell
key details
text

	CC.K.R.I.7

Integration of Knowledge and Ideas:
 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).
	*I will describe the relationship between the
 illustrations and the text.
	· trade books, shared reading text, poems, guided reading texts
	relationship illustration
text

	CC.K.R.L.2

 Key Ideas and Details:

With prompting and support, retell familiar stories, including key details. (O) (A: 3rd quarter)

	*I will retell a familiar story.

*I will include details in my story.
 (A: 3rd quarter)
	· trade books, shared reading text, poems, guided reading texts
	retell

familiar

details

	Common Core Unit 3: 11/30/11-12/20/11

	Standard
	Kid-Friendly Objective(s)
	Materials/
Resources
	Essential Vocabulary

	CC.K.R.L.3

Key Ideas and Details:

With prompting and support, identify characters, settings, and major events in a story. (O) (A: 3rd quarter)
	*I will identify the characters in the story.

*I will identify the setting in the story.

*I will identify important events in the story.
 (A: 3rd quarter)
	· trade books, shared reading text, poems, guided reading texts
	characters
setting
identify
story

	CCK.R.L.4

Craft and Structure:

Ask and answer questions about unknown words in a text.
	*I will ask questions about unknown words in a text.

*I will answer questions about unknown words in a
 text.
	· Reading With Meaning Apprenticeship in Literacy
	questions unknown
text

	CC.K.R.L.9

Integration of Knowledge and Ideas:

With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories. (O)
	*I will compare and contrast what happens to
 characters in familiar stories.
	· http://artsedge.kennedy-center.org/content/2343/

	characters

familiar

compare
 contrast

	CC.K.SL .2

Comprehension and Collaboration:
Confirm understanding of a 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.
	*I will ask and answer questions about key details to
 clarify and understand information.

	· Reading With Meaning Apprenticeship in Literacy, Nonfiction Reading Power, Reading Power
	questions
key details
clarify

	CC.K.SL.3

Comprehension and Collaboration:

Ask and answer questions in order to seek help, get information, or clarify something that is not understood.
	*I will ask for help if I do not understand.
	· Scaffolding Young Writers, Apprenticeship in Literacy, Shaping Literate Minds
	questions

information

	CC.K.SL.5

Presentation of Knowledge and Ideas:

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

	*I will add detail to my descriptions.
	· Scaffolding Young Writers, Apprenticeship in Literacy, Shaping Literate Minds
	detail

	Common Core Unit 3: 11/30/11-12/20/11

	Standard
	Kid-Friendly Objective(s)
	Materials/
Resources
	Essential Vocabulary

	CC.K.SL.6

Presentation of Knowledge and Ideas:

Speak audibly and express thoughts, feelings, and ideas clearly.
	*I will speak clearly to express thoughts, feelings,
 and ideas.
	· Scaffolding Young Writers, Shaping Literate Minds
	express
thoughts
feelings
ideas

	CC.K.L.1

Conventions of Standard English:

Demonstrate command and conventions of Standard English grammar and usage when writing or speaking. (O)
	*I will write in a complete sentence.

*I will speak in a complete sentence.
	· Scaffolding Young Writers
Apprenticeship in Literacy
	complete
sentence

	CC.K.L.1.a

Conventions of Standard English:
Print many upper- and lowercase letters. (O) (A)

	*I will print uppercase letters.

*I will print lowercase letters. (26 or more)

 1st quarter 2nd quarter 3rd quarter 4th quarter 13 or more 26 or more 40 or more 52 (all)
	· Phonetic Connections Red Folder Lessons

1-50: Letter name

Identification/

Formation section
	uppercase lowercase

	CC.K.L.1.d

Conventions of Standard English:
Understand and use question words (interrogatives) (e.g., who, what, where, when, why, how).
	*I will understand and use question words.
	· Apprenticeship in Literacy,
Shaping Literate Minds
	question

	CC.K.L.1.e

Conventions of Standard English:
Use the most frequently occurring prepositions (e.g., to, from, in, out, on, off, for, of, by, with).
	*I will use common prepositions.
	· Scaffolding Young Writers
Apprenticeship in Literacy
	common prepositions

	CC.K.L.2

Conventions of Standard English:

Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. (O) (A)

	*I will use capitalization when writing.

*I will use punctuation when writing.

* I will use correct spelling when writing.

 2nd quarter 3rd quarter 4th quarter

 capitalization punctuation spelling (all 3)
	· Scaffolding Young Writers
Apprenticeship in Literacy,
Shaping Literate Minds
	capitalization punctuation

spelling

	Common Core Unit 3: 11/30/11-12/20/11

	Standard
	Kid-Friendly Objective(s)
	Materials/
Resources
	Essential Vocabulary

	CC.K.L.2.a

Conventions of Standard English:

Capitalize the first word in a sentence and the pronoun I. (O) (A)
	*I will capitalize the first word in a sentence.

*I will capitalize the pronoun I.
	· Scaffolding Young Writers
Apprenticeship in Literacy
	capitalize

sentence

pronoun

	CC.K.L.2.b

Conventions of Standard English:
Recognize and name end punctuation. (O) (A)
	*I will recognize end punctuation.
*I will name end punctuation.

 2nd quarter 3rd quarter 4th quarter

 period question mark exclamation mark

	· Scaffolding
 Young Writers
	recognize punctuation

	CC.K.L.2.c

 Conventions of Standard English:
Write a letter or letters for most consonant and short-vowel sounds (phonemes) (O) (A)
	*I will write a letter(s) for most consonant sounds.

*I will write a letter(s) for most short-vowel sounds.

	· Phonetic Connections, word sorts, phonics games
	consonant

vowel
sounds

	CC.K.L.5.d

Vocabulary Acquisition and Use:
Distinguish shades of meaning among verbs describing the same general action (e.g., walk, march, strut, prance) by acting out the meanings.
	*I will act out verbs to show their meaning.
	· Phonetic Connections, word sorts, phonics games,

· Bringing Words To

 Life
	verbs

	CC.K.W.2

Text Types and Purposes:

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. (O) (A: 3rd quarter)
	*I will use drawing, dictating and writing to name
 the topic and give information using details.
 (A: 3rd quarter)
	· Appendix C pg. 7-8
· Scaffolding Young Writers, Apprenticeship in Literacy
	compose information

Kindergarten Curriculum Map 2011-2012 Quarter 2 Unit 3 1

