Grade K

Kansas Standards for English Language Arts

Adopted November 2017

By the Kansas State Board of Education

(Adopted February 2018 by Olathe Public Schools Board of Education)


The 2017 English Language Arts Standards were created with a goal to meet the vision of the Kansas State Board of Education: To Lead the World in the Success of Each Student. To this end, these standards were built with the purpose of providing educators, parents, and other education stakeholders a clear view of what English Language Arts and Literacy instruction should look like in Kansas.

Further, the English Language Arts Standards are built upon a foundation of common understandings – or practices – which provide a "big picture view" of broad goals for English Language Arts and Literacy instruction for each student across the state. These five foundational practices are intended to support a philosophy aligned with the Kansas State Board of Education's vision and goals, which are intended to ensure that, through their PreK-12 experiences, Kansas kids are equipped with the academic, cognitive, metacognitive, technical, and employability skills required for postsecondary success, as well as the capacity to positively impact the world around them.

English Language Arts Foundational Practices

- 1. Write, speak, read, and listen appropriately in all disciplines.
- 2. Seek out and work to understand diverse perspectives.
- 3. Use knowledge gained from literacy experiences to solve problems.
- 4. Create multimodal versions of texts for a range of purposes and audiences.
- 5. Self-regulate and monitor growth in writing, speaking, reading, and listening.

Kindergarten

Click the strand name to view grade-level standards for a strand. Click the standard code for an expanded view of each standard.

Writing Text Types and Purposes Production and Distribution of Writing Research to Build and Present Knowledge Language in Writing Range of Writing	W.K.1 W.K.4 W.K.7 W.K.10 W.K.12	W.K.2 W.K.5 W.K.8 W.K.11	W.K.3 W.K.6 W.K.9
Speaking and Listening Comprehension and Collaboration Presentation of Knowledge and Ideas Language in Speaking and Listening	SL.K.1 SL.K.4 SL.K.7	SL.K.2 SL.K.5 SL.K.8	<u>SL.K.3</u> <u>SL.K.6</u>
Reading: Foundational Print Concepts Phonological Awareness Phonics and Word Recognition Fluency	RF.K.1 RF.K.2 RF.K.3 RF.K.4		
Reading: Literature Key Ideas and Details Craft and Structure Integration of Knowledge and Ideas Language in Reading: Literature Range of Reading and Text Complexity	RL.K.1 RL.K.4 RL.K.7 RL.K.10 RL.K.13	RL.K.2 RL.K.5 RL.K.8 RL.K.11	RL.K.3 RL.K.6 RL.K.9 RL.K.12
Reading: Informational Key Ideas and Details Craft and Structure Integration of Knowledge and Ideas Language in Reading: Informational Range of Reading and Text Complexity	RI.K.1 RI.K.4 RI.K.7 RI.K.10 RI.K.13	RI.K.2 RI.K.5 RI.K.8 RI.K.11	RI.K.3 RI.K.6 RI.K.9 RI.K.12

K	1	2	3	4	5	6	7	8	9-10	11-12

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 . . .). 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. W.K.3 Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened. **Production and Distribution of Writing** W.K.4 (Begins in grade 3) W.K.5 With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed. W.K.6 With guidance and support from adults, explore a variety of digital tools to produce and publish writing, including in collaboration with peers. Research to Build and Present Knowledge W.K.7 Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them). With guidance and support from adults, recall information from experiences or gather information W.K.8 from provided sources to answer a question. W.K.9 (Begins in grade 4) Language in Writing W.K.10 Demonstrate command of the conventions of standards English grammar and usage when writing. W.K.10.a Print many upper and lowercase letters. W.K.10.b Use frequently occurring nouns and verbs in writing. W.K.10.c Understand and use question words (interrogatives) (e.g., who, what, where, when, why, how). W.K.10.d Use the most frequently occurring prepositions in written work (e.g., to, from, in, out, on, off, for, of, by, with). W.K.10.e Produce and expand complete sentences in shared language activities. W.K.11 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. W.K.11.a Capitalize the first word in a sentence and the pronoun *I*. W.K.11.b Recognize and name end punctuation. W.K.11.c Write a letter or letters for *most* consonant and short vowel sounds. W.K.11.d Spell simple words phonetically, drawing on knowledge of letter-sound

Range of Writing

W.K.12 (Begins in grade 3)

relationships.

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. SL.K.1.a Follow agreed-upon rules for discussions (e.g., listening to others and taking turns speaking about the topics and texts under discussion). Continue a conversation through multiple exchanges. SL.K.1.b SL.K.2 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. SL.K.3 Ask and answer questions in order to seek help, get information, or clarify something that is not understood. Presentation of Knowledge and Ideas SL.K.4 Use details to describe familiar people, places, things, or events with prompting and support. SL.K.5 Add drawings or other visual displays to descriptions as desired to provide additional detail. SIKE

SL.K.6	ideas clearly	appropriate volume, enunciation, and rate, or order to express thoughts, feelings, and y.
Language i	n Speaking ar	nd Listening
SL.K.7	Demonstrat	e command of the conventions of standards English grammar and usage when
	speaking.	
	SL.K.7.a	Use frequently occurring nouns and verbs in speech.
	SL.K.7.b	Form regular plural nouns orally by adding /s/ or /es/ (e.g., dog, dogs; wish, wishes).
	SL.K.7.c	Understand and use question words (interrogatives) (e.g., who, what, where, when, why, how).
	SL.K.7.d	Use the most frequently occurring prepositions in written work (e.g., to, from, in, out, on, off, for, of, by, with).
	SL.K.7.e	Produce and expand complete sentences in shared language activities.
SL.K.8	Use words a	and phrases acquired through conversations, reading, and through being read to.

Print Concepts

RF.K.1	Demonstrate	Demonstrate understanding of the organization and basic features of print.				
	RF.K.1.a	Follow words from left to right, top to bottom, and page by page.				
	RF.K.1.b	Recognize that spoken words are represented in written language by specific sequences of letters.				
	RF.K.1.c	Understand that words are separated by spaces in print and can point with one-to-one correspondence.				
	RF.K.1.d	Recognize and name all upper- and lowercase letters of the alphabet.				

Phonological Awareness

RF.K.2 Demonst		e understanding of spoken words, syllables, and sounds (phonemes).
	RF.K.2.a	Recognize and produce rhyming words.
	RF.K.2.b	Count, pronounce, blend, and segment syllables in spoken words.
	RF.K.2.c	Blend and segment onsets and rimes of single-syllable spoken words.
	RF.K.2.d	Isolate and pronounce the initial, medial vowel, and final sounds (phonemes) in
		three-phoneme (consonant-vowel-consonant, or CVC) words. (This does not
		include CVC ending with /l/, /r/, or /x/.)
	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.3	Know and apply grade-level phonics and word analysis skills in decoding words.				
	RF.K.3.a	Demonstrate basic knowledge of one-to-one letter-sound correspondences by producing the primary or many of the most frequent sounds for each consonant.			
	RF.K.3.b	Associate the long and short sounds with common spellings (graphemes) for the five major vowels.			
	RF.K.3.c	Read common high-frequency words by sight (e.g., the, of, to, you, she, my, is, are, do, does).			
	RF.K.3.d	Distinguish between similarly spelled words by identifying the sounds of the letters that differ (e.g., bat/cat, bat/bit/, bat/bad).			
Fluorov		,			

Fluency

RF.K.4 Read emergent-reader texts with purpose and understanding.

Kindergarten Reading: Literature

Key Ideas and Details

RL.K.2 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.

Craft and Structure

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.

Integration of Knowledge and Ideas

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.8 (Not applicable for literature)

RL.K.9 With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories.

Language in Reading: Literature

RL.K.10 (Begins in Grade 2)

RL.K.11 Determine or clarify the meaning of unknown and multiple-meaning words and phrases *based on Kindergarten reading and content*.

RL.K.11.a Identify new meanings for familiar words and apply them accurately (e.g.,

knowing *duck* is a bird and learning the verb *duck*).

RL.K.11.b Use the most frequently occurring inflections and affixes (e.g., -ed, -s, re-, un-,

pre-, -ful, -less) as a clue to the meaning of an unknown word.

RL.K.12 With guidance and support from adults, explore word relationships and nuances in word

meanings.

RL.K.12.a Sort common objects into categories (e.g., shapes, foods) to gain a sense of the concepts the categories represent.

RL.K.12.b Demonstrate understanding of frequently occurring verbs and adjectives by relating them to their opposites (antonyms).

RL.K.12.c Identify real-life connections between words and their use (e.g., note places at

school that are colorful).

RL.K.12.d Distinguish shades of meaning among verbs describing the same general action

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

Range of Reading and Level of Text

RL.K.13 Listen to high quality prose and poetry of appropriate complexity for Kindergarten.

Kindergarten Reading: Informational

Key Ideas and Details

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

Craft and Structure

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.

Integration of Knowledge and Ideas

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.8 With prompting and support, identify the reasons an author gives to support points in a text.

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 in Reading: Informational

RI.K.10 (Begins in Grade 2.)

RI.K.11 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on

Kindergarten reading and content.

RI.K.11.a Identify new meanings for familiar words and apply them accurately (e.g.,

knowing *duck* is a bird and learning the verb *duck*).

RI.K.11.b Use the most frequently occurring inflections and affixes (e.g., -ed, -s, re-, un-,

pre-, -ful, -less) as a clue to the meaning of an unknown word.

RI.K.12 With guidance and support from adults, explore word relationships and nuances in word

meanings.

RI.K.12.a Sort common objects into categories (e.g., shapes, foods) to gain a sense of the

concepts the categories represent.

RI.K.12.b Demonstrate understanding of frequently occurring verbs and adjectives by

relating them to their opposites (antonyms).

RI.K.12.c Identify real-life connections between words and their use (e.g., note places at

school that are colorful).

RI.K.12.d Distinguish shades of meaning among verbs describing the same general action

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

Range of Reading and Level of Text

RI.K.13 Actively engage in individual or group readings of informational text with purpose and

understanding.

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 . . .).

To address this standard, students *could*:

- State their opinions through writing, drawing, and speaking.
- Visit the library and answer questions about their book choices or preferences.
- Talk with peers about their favorite part of a book they have experienced through either read-aloud or independently.

Kansas High School Graduates Can:

Use valid reasoning and relevant and sufficient evidence to support a written argument.

	OL W = 4.4	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	W 4 4
	CL.W.p4.1	W.K.1	<u>W.1.1</u>
Progression of Standard Across Grades	Uses a combination of drawing, dictating or emergent writing to express thoughts and ideas.	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).	Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, and provide some sense of closure.

Use a combination of drawing, dictating, and writing to compose W.K.2 informative/explanatory texts in which they name what they are writing about and supply some information about the topic. To address this standard, students could: Construct in a block center, then dictate, draw, or write about what they created or how they created their structure. Dictate, draw, or write about an animal they saw on a class trip to the zoo. Kansas High School Create coherent, well-organized explanatory texts to convey complex **Graduates Can:** ideas about a variety of topics. CL.W.p4.1 **W.K.2** W.1.2 Uses a combination Use a combination of Write informative/ of drawing, dictating drawing, dictating, and explanatory texts in writing to compose which they name a or emergent writing to **Progression of** express thoughts and informative/explanatory topic, supply some **Standard Across** ideas. texts in which they facts about the topic, Grades name what they are and provide some writing about and sense of closure. supply some information about the

topic.

W.K.3

Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened.

To address this standard, students could:

- Attend a school event such as a field day or school carnival, and share through drawing, dictating, and writing what they did and the events that occurred in sequence.
- Share through drawing, dictating, and writing the events in their school day.

CL.W.p4.1

Kansas High School Graduates Can:

Create coherent, well-sequenced real or imagined narrative texts with developed plots, characters, and dialogue.

W.K.3

W.1.3

Write narratives in

which they recount

sequenced events.

include some details

two or more

appropriately

regarding what

happened, use

temporal words to

signal event order, and provide some sense of closure.

Progression of
Standard Across
Grades

K

Uses a combination of drawing, dictating or emergent writing to express thoughts and ideas.

Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened.

6 7 8 9-10 11-12

W.K.4	(Begins in grade 3)			
To address this standard, students <i>could</i> :				
Kansas High School Graduates Can:	Create texts appropriate for specific purposes, audiences, and tasks.			
		W.K.4	<u>W.1.4</u>	
Progression of Standard Across Grades		(Begins in grade 3)	(Begins in grade 3)	

W.K.5

With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed.

To address this standard, students could:

- Discuss work they produced with a peer or adult.
- Respond to questions about reasons why they chose to include or exclude certain details in their work.
- Make changes to original work based on ideas from peers or adults.

CL.W.p4.3

Kansas High School Graduates Can:

Employ a recursive writing process – including planning, drafting, editing, and revising – to refine and improve their writing.

W.K.5

Progression of
_
Standard Across
Grades

With guidance and support, responds to questions and suggestions and adds details to drawings or emergent writing as needed.

With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed.

With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

W.1.5


<u>4</u>

<u>5</u>

<u>6</u>

<u>7</u>

<u>9-10</u>

11-12

W.K.6

With guidance and support from adults, explore a variety of digital tools to produce and publish writing, including in collaboration with peers.

To address this standard, students could:

- Use a tablet or computer to produce drawing or writing that expresses thoughts and ideas.
- Explore apps that assist with organizing thoughts, giving and receiving feedback, and expressing thoughts and ideas.
- Follow a writing process that includes brainstorming, drafting, asking for feedback, and showcasing or printing off a final product.

Kansas High School Graduates Can:

Effectively use a variety of digital tools to produce original works both independently and collaboratively.

	CL.W.p4.4	W.K.6	<u>W.1.6</u>
Progression of Standard Across Grades	With guidance and support, explores a variety of digital tools to produce and publish emergent writing (e.g., uses the class camera to record the growth of the class garden; asks for help searching the internet for pictures of animals to illustrate a book or directions for a task).	With guidance and support from adults, explore a variety of digital tools to produce and publish writing, including in collaboration with peers.	With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.

W.K.7

Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them).

To address this standard, students *could*:

- Research and learn about a specific animal, exploring both nonfiction and fictional works about that animal, then able to share their learning through producing original work in collaboration with peers.
- Collaborate with peers to produce an original writing about their learning using a file sharing platform.

Kansas High School Graduates Can:

Engage in an inquiry process to build an understanding of a range of topics, and create meaningful work based on their learning.

W.K.7

Progression of Standard Across Grades

Participates in shared research and writing projects (e.g., explores a number of books by a favorite author and expresses opinions about them).

CL.W.p4.5

Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them).

Participate in shared research and writing projects (e.g., explore a number of "how-to" books on a given topic and use them to write a sequence of instructions).

W.1.7


<u>4</u>

<u>5</u>

<u>6</u>

<u>7</u>

8

<u>9-10</u>

<u>11-12</u>

Writing					
W.K.8 With guidance and support from adults, gather information from provid sources to answer a question.					
To address this stand	lard, students <i>could</i> :				
information that ansWhen given a varie question. (e.g., If pr	 Use a teacher-identified source (which may be an image, text, video, or other medium) to find information that answers a question. When given a variety of sources, determine which source would be best for answering a specific question. (e.g., If provided a book about pigs, cats, dogs, and squirrels, children would be able to identify that the book about dogs would be best for answering what puppies like to eat.) 				
Kansas High School Graduates Can: Locate information from a variety of sources, evaluate the credibility and accuracy of sources, and use information from multiple sources to create original texts.					

	CL.W.p4.6	W.K.8	<u>W.1.8</u>
Progression of Standard Across Grades	With guidance and support from adults, recalls information from experiences or gathers information from provided sources to answer a question.	With guidance and support from adults, gather information from provided sources to answer a question.	With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

W.K.9 (Begins in grade 4) To address this standard, students <i>could</i> :			
Kansas High School Graduates Can: Locate and use supportive and relevant evidence from a range of text types to strengthen original works.			
		W.K.9	<u>W.1.9</u>
Progression of Standard Across Grades		(Begins in grade 4)	(Begins in grade 4)

	Demonstrate command of the conventions of standard English grammar and usage when writing.					
W.K.10	 a. Print many upper and lowercase letters. b. Use frequently occurring nouns and verbs in writing. c. Understand and use question words (interrogatives) (e.g., who, what, where, when, why, how). d. Use the most frequently occurring prepositions in written work (e.g., to, from, in, out, on, off, for, of, by, with). e. Produce and expand complete sentences in shared language activities. 					
To address this stand	ard, students <i>could</i> :					
has illustrated a	 has illustrated a page. In collaboration with peers and adults, write a paragraph explaining the best part about being a 					
Kansas High School Graduates Can:	Accurately and effectively use standard English grammar and usage when writing.					
	CL.LS.p4.1 W.K.10 <u>W.1.10</u>					
Progression of Standard Across Grades	Demonstrates an emerging command of the conventions of standards English grammar and usage when writing or speaking.	Demonstrate command of the conventions of standard English grammar and usage when writing. (See details above.)	Demonstrate command of the conventions of standard English grammar and usage when writing. (Click link above for details.)			

W.K.11	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 <i>I</i> . b. Recognize and name end punctuation. c. Write a letter or letters for <i>most</i> consonant and short vowel sounds. d. Spell simple words phonetically, drawing on knowledge of letter-sound relationships.			
To address this stand	•			
them phoneticall	g activities in which they so y in order to make a mean o accompany images or the		o use, and try to spell	
Kansas High School Graduates Can:				
	CL.LS.p4.2	W.K.11	<u>W.1.11</u>	
Progression of Standard Across Grades	Demonstrates a beginning awareness of the conventions of writing by using some letters to match sounds in words (e.g., uses the beginning letter to write or represent a word or "trk" for truck) and usually writing from left to right. May reverse some letters.	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. (See details above.)	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. (Click link above to see details.)	

W.K.12	(Begins in grade 3)			
To address this stand	To address this standard, students <i>could</i> :			
Kansas High School Graduates Can:				
		W.K.12	W.1.12	
Progression of Standard Across Grades		(Begins in grade 3)	(Begins in grade 3)	

	•	ve conversations about <i>K</i> ults in small and large grou	•		
SL.K.1	Follow agreed-upon rules for discussions (e.g., listening to others and taking turns speaking about the topics and texts under discussion).				
	b. Continue a conversation through multiple exchanges.				
To address this stand	ard, students <i>could</i> :				
 Participate in listenii discussion topic. 	 Participate in listening triads in order to practice listening, speaking, and communicating a discussion topic. Discuss a topic of interest or a topic within a curriculum (e.g., Art, Social Studies, Science) with 				
Kansas High School Graduates Can:	Engage in civil discourse, and express original ideas professionally, clearly, and persuasively in a variety of settings and with diverse partners who both agree and disagree with their point of view.				
	CL.SL.p4.1	SL.K.1	<u>SL.1.1</u>		
Progression of Standard Across Grades	Participates in collaborative conversations with diverse partners about preschool topics and texts with peers and adults in small and larger groups.	Participate in collaborative conversations with diverse partners about Kindergarten topics and texts with peers and adults in small and large groups.	Participate in collaborative conversations with diverse partners about <i>Grade 1 topics and texts</i> with peers and adults in small and large groups.		

Confirm understanding of a text read aloud or information presented orally SL.K.2 or through other media by asking and answering questions about key details and requesting clarification if something is not understood. To address this standard, students *could*: Ask questions to make sure their understanding is accurate. Use dramatic play or puppets to retell and recall key details of a story. Synthesize information presented in diverse media and formats, assessing Kansas High School **Graduates Can:** its relevance and accuracy according to purpose and audience. CL.SL.p4.2 SL.K.2 SL.1.2 Confirms understanding Confirm understanding Ask and answer of a text read aloud or of a text read aloud or questions about key details in a text read information presented information presented orally or through other orally or through other aloud or information **Progression of** media by asking and media by asking and presented orally or **Standard Across** answering reasoning answering questions through other media. Grades questions (e.g., why, about key details and how) about key details requesting clarification if something is not and requesting clarification if understood. 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.				
To address this stand	ard, students <i>could</i> :				
statements, explain	 Participate in a class meeting in which students must listen to peers' points of view, use I-statements, explain why a person might be upset, discuss and help to find a resolution. Participate in small group discussions to check understandings of a concept or idea 				
Kansas High School Graduates Can:					
	CL.SL.p4.2	SL.K.3	<u>SL.1.3</u>		
Progression of Standard Across Grades	Confirms understanding of a text read aloud or information presented orally or through other media by asking and answering reasoning questions (e.g., why, how) about key details and requesting clarification if something is not understood.	Ask and answer questions in order to seek help, get information, or clarify something that is not understood.	Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.		

Use details to describe familiar people, places, things, and/or events with SL.K.4 prompting and support. To address this standard, students could: Use details to describe a family tradition or cultural custom. Use details to describe people and places in their community. Prepare a variety of presentations, each with a clear line of reasoning, Kansas High School meaningful organization, appropriate style, including information, findings, and **Graduates Can:** supporting evidence suitable to a specific purpose and audience. CL.SI.p4.3 SL.K.4 SL.1.4 Uses some basic Use details to describe Use relevant details to describe people, places, spatial (e.g., front/back, familiar people, places, **Progression of** top/bottom) and things, and or events things, and events **Standard Across** temporal (e.g., first/last, with prompting and expressing ideas and Grades before/ after) concepts support. feelings clearly. to describe familiar people, places, things and events.

SL.K.5	Add drawings or other visual displays to descriptions as desired to provide additional detail.				
To address this stand	ard, students <i>could</i> :				
 Produce physical or digital drawings depicting information described with detail. Cut out images from a magazine and use them to illustrate an idea. 					
Kansas High School Graduates Can:	I precentations to express information and enhance an allulence s				
	CL.SL.p4.4	SL.K.5	<u>SL.1.5</u>		
Progression of Standard Across Grades	Able to tell another person about what they have drawn.	Add drawings or other visual displays to descriptions as desired to provide additional detail.	Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.		

Speak with appropriate volume, enunciation, and rate in order to express SL.K.6 thoughts, feelings, and ideas clearly. To address this standard, students *could*: Use appropriate volume, enunciation, and rate in different places within the school (e.g., the lunchroom, the classroom, the hallway, the library, the playground). Use the appropriate voice for speaking in front of the class versus having a conversation with a table partner or student nearby. Kansas High School Effectively adapt speech to fit a variety of contexts and communication **Graduates Can:** situations. CL.SL.p4.5 SL.K.6 SL.1.6 Speaks Speak with appropriate Produce complete **Progression of** understandably to volume, enunciation, sentences when **Standard Across** express ideas, and rate in order to appropriate to task and Grades feelings and needs. express thoughts, situation demonstrating feelings, and ideas proper usage of English

clearly.

grammar.

Speaking and Listening				
	Demonstrate command of the conventions of standards English grammar and usage when speaking. a. Use frequently occurring nouns and verbs in speech. b. Form regular plural nouns orally by adding /s/ or /es/ (e.g., dog, dogs; wish, wishes). c. Understand and use question words (interrogatives) (e.g., who, what, where, when, why, how). d. Use the most frequently occurring prepositions in written work (e.g., to, from, in, out, on, off, for, of, by, with). e. Produce and expand complete sentences in shared language activities. dard, students could: ersations with peers and adults around a variety of engaging and meaningful			
 Practice using a 	appropriate question words in sma	all group discussions in o	order to gain	
Kansas High School Graduates Can:	Accurately and effectively use standard English grammar and usage when speaking.			
	CL.LS.p4.1	SL.K.7	<u>SL.1.7</u>	
Progression of Standard Across Grades	Demonstrates an emerging command of the conventions of standard English grammar and usage when writing or speaking. a. Prints some upper and lower-case letters. b. Uses frequently occurring nouns and verbs. c. Forms regular plural nouns orally by adding /s/ or /es/. d. Understands and uses most question words. e. Uses the many frequently occurring prepositions. f. Produces complete sentences in shared language activities.	Demonstrate command of the conventions of standard English grammar and usage when speaking. (See details above.)	Demonstrate command of the conventions of standard English grammar and usage when speaking. (Click link above for more detail.)	

Speaking and Listening				
SL.K.8	Use words and phrases acquired through conversations, reading, and through being read to.			
To address this stand	ard, students <i>could</i> :			
 Engage in conversations with peers and adults in which the student is required to use newly-acquired or recently-learned words. Take note of words he/she hears that sound unfamiliar and use one or more strategies to determine the meaning of selected words. 				
Kansas High School Graduates Can:	Use a variety of context-appropriate words in a range of situations, and engage in effective strategies for determining word meanings and adding new words to a personal vocabulary bank.			
	CL.SL.p4.5	SL.K.8	<u>SL.1.8</u>	
Progression of Standard Across Grades	With prompting and support, begins to use new words and phrases acquired through conversations, reading and being read to and responding to texts.	Use words and phrases acquired through conversations, reading, and through being read to.	Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe.	

Print Concepts				
	Demonstrate understanding of the organization and basic features of print.			
RF.K.1	 a. Follow words from left to right, top to bottom, and page by page. b. Recognize that spoken words are represented in written language by specific sequences of letters. c. Understand that words are separated by spaces in print and can point with one-to-one correspondence. 			

- Participate in daily classroom routines that expose them to the print concepts listed above
- Say the letters that appear in their own names or the names of their classmates.
- Demonstrate to a classmate or an adult how a book would be read, showing that one would begin
 with the first page, follow the letters from left to right, turn pages, and finish the book by reading
 the final page.

	CL.F.p4.1	RF.K.1	<u>RF.1.1</u>
Progression of Standard Across Grades	Demonstrates understanding of the organization and basic features of print. a. Follows words from left to right, top to bottom and page by page. b. Recognizes that spoken words are represented in written language by specific sequences of letter. c. Recognizes that letters are grouped to form words.	Demonstrate understanding of the organization and basic features of print. (See details above.)	Demonstrate understanding of the organization and basic features of print. (Click link above for details.)

Phonological Awareness				
	Demonstrate understanding of spoken words, syllables, and sounds (phonemes). a. Recognize and produce rhyming words (if culturally appropriate).			
RF.K.2	 b. Count, pronounce, blend, and segment syllables in spoken words. c. Blend and segment onsets and rimes of single-syllable spoken words. d. Isolate and pronounce the initial, medial vowel, and final sounds (phonemes) in three-phoneme (consonant-vowel-consonant, or CVC) words. (This does not include CVC ending with /l/, /r/, or /x/.) e. Add or substitute individual sounds (phonemes) in simple, one-syllable words to make new words. 			

- Say all the sounds that are present in a single word.
- See how many different words they can make that end with the letters "AT" or another ending that could produce many one-syllable words.

	01.5 = 4.0	DE I/ O	DE 4.0
	CL.F.p4.2	RF.K.2	<u>RF.1.2</u>
Progression of Standard Across Grades	 Demonstrates understanding of spoken words, syllables and sounds (i.e., phonemes): a. Recognizes and produces rhyming words. b. Blends and segments syllables in spoken words (e.g., /f/+/i/+/sh/= fish; or clapping or snapping out syllables ap-ple= 2 claps). c. With prompting and support blends and segments initial sounds (i.e., onset) and ending sounds (i.e., rime) of single syllable words (e.g., /d/+/og/= dog). d. States the initial sound (phoneme) in consonant-vowel-consonant (CVC) words (e.g., cat starts with /c/). 	Demonstrate understanding of spoken words, syllables, and sounds (phonemes). (See details above.)	Demonstrate understanding of spoken words, syllables, and sounds (phonemes). (Click link above for details.)

K	1	2	3	4	5	6	7	8	9-10	11-12

reading realizational				
Phonics and Word Recognition				
	Know and apply grade-level phonics and word analysis skills in decoding words.			
RF.K.3	a. Demonstrate basic knowledge of one-to-one letter-sound correspondences by producing the primary or many of the most frequent sounds for each consonant.b. Associate the long and short sounds with common spellings (graphemes)			
	for the five major vowels. c. Read common high-frequency words by sight (e.g., the, of, to, you, she, my, is, are, do, does). d. Distinguish between similarly spelled words by identifying the sounds of the			
	letters that differ (e.g., bat/cat, bat/bit/, bat/bad).			

- · Begin to blend sounds in CVC words.
- Demonstrate that vowels can have a short sound or a long sound.

	CL.F.p4.3	RF.K.3	<u>RF.1.3</u>
Progression of Standard Across Grades	Knows and applies age appropriate word analysis skills in decoding words. a. Demonstrates basic knowledge of letter-sound correspondence by producing the sound of some letters. b. Identifies own name in print. c. Recognizes and "reads" familiar words or environmental print.	Know and apply grade-level phonics and word analysis skills in decoding words. (See details above.)	Know and apply grade-level phonics and word analysis skills in decoding words. (Click link above for details.)

Fluency			
RF.K.4	With prompting and support, read emergent-reader texts with purpose and understanding.		
T I been dite at a	. 1 1 1 1 1 1 1		

- Engage in a gradual release of responsibility (teacher models, students read all together, students read with a partner, students read independently) when reading emergent-reader texts.
- Engage in repeated readings of the same passage or emergent-reader text over several days.

	CL.F.p3.4	RF.K.4	<u>RF.1.4</u>
Progression of Standard Across Grades	Displays emergent reading behaviors with purpose and understanding using a familiar book (e.g., pretend reading).	With prompting and support, read emergent-reader texts with purpose and understanding.	Read with sufficient accuracy and fluency to support comprehension.

Kindergarten Reading: Literature

RL.K.1	With prompting and support, students will ask and answer questions about key details in a text.			
To address this standa	ard, students <i>could</i> :			
 After a read-aloud, answer comprehension questions aloud. Use details from illustrations, photographs, and graphics, etc., to ask and answer questions about key details. 				
Kansas High School Graduates Can:				
	CL.L.p4.1	RL.K.1	<u>RL.1.1</u>	
Progression of Standard Across Grades	With prompting and support, asks and answers questions about key details in a text.	With prompting and support, students will ask and answer questions about key details in a text.	Ask and answer questions about key details in a text.	

Kindergarten Reading: Literature

RL.K.2	With prompting and support, retell familiar stories, including key details.				
To address this stand	ard, students <i>could</i> :				
,	 Retell a story using puppets or props. Draw pictures representing the beginning, middle, and end of a story. 				
Kansas High School Graduates Can:	Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.				
	CL.L.p4.2	RL.K.2	<u>RL.1.2</u>		
Progression of Standard Across Grades	With prompting and support, retells stories with increasing detail and accuracy.	With prompting and support, retell familiar stories, including key details.	Retell stories, including key details, and demonstrate understanding of their central message or lesson.		

Kindergarten Reading: Literature

RL.K.3	With prompting and support, identify characters, settings, and major events in a story.				
To address this standard, students <i>could</i> :					
 Identify characters (who), setting (where, when), and major events (what, how, why). Act out a story following a read aloud and identify the characters, the setting, and the major events. 					
Kansas High School Graduates Can:	Analyze elements of plot as they relate to the meaning of a text.				
	CL.L.p4.3	RL.K.3	<u>RL.1.3</u>		
Progression of Standard Across Grades	With prompting and support, identifies characters, settings and major events in a story.	With prompting and support, identify characters, settings and major events in a story.	Describe character, settings, and major events in a story, using key details.		

Kindergarten Reading: Literature

RL.K.4	Ask and answer questions about unknown words in a text.				
To address this standard, students <i>could</i> :					
 Dictate, draw, or write about the feelings of a character in a story or poem. Act out the feelings of a character in a story or poem (e.g., Teacher asks students to show in a facial expression how a character feels.) 					
Kansas High School Graduates Can:	Recognize the ways in which the author's word choice and use of figurative language deliberately influences meaning, tone, or mood within the context of the text.				
	CL.L.p4.4	RL.K.4	<u>RL.1.4</u>		
Progression of Standard Across Grades	Asks and answers questions about unknown words in a text.	Ask and answer questions about unknown words in a text.	Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.		

RL.K.5	Recognize common types of texts (e.g., storybooks, poems).			
To address this stand	ard, students <i>could</i> :			
1	 Select or identify a book that tells a story versus a book of poetry. Compare and contrast the features of a short story and a poem. 			
Kansas High School Graduates Can:	Understand how an author uses text features and other elements to organize text (e.g., How do chapters work together to build a book?) and affect meaning.			
	CL.L.p4.5	RL.K.5	<u>RL.1.5</u>	
Progression of Standard Across Grades	Students interact with a variety of common types of texts (e.g., storybooks, poems, songs).	Recognize common types of texts (e.g., storybooks, poems).	Explain major differences between books that tell stories and books that give information, drawing on a wide reading of a range of text types.	

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.			
To address this stand	ard, students <i>could</i> :			
	olore the job of an author a e a book in which one stud	nd the job of an illustrator. ent is an author and one is	an illustrator.	
Kansas High School Graduates Can:	· · · · · · · · · · · · · · · · · · ·			
	CL.L.p4.6 RL.K.6 <u>RL.1.6</u>			
Progression of Standard Across Grades	With prompting and support, can describe the role of an author and an illustrator.	With prompting and support, name the author and illustrator of a story and define the role of each in telling the story.	Identify who is telling the story at various points in a text.	

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).			
To address this stand	ard, students <i>could</i> :			
	Objects and Manufacture and record in the days of the			
Kansas High School Graduates Can:	Adjust their reading to accommodate non-print formats (illustrations, graphs, video, etc.) in addition to print formats, in order to understand content.			
	CL.L.p4.7	RL.K.7	<u>RL.1.7</u>	
Progression of Standard Across Grades	With prompting and support, uses the illustrations to retell major events in the story.	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).	Use illustrations and details in a story to describe its characters, setting, or events.	

RL.K.8	(Not applicable for literature)		
To address this standard, students <i>could</i> :			
Kansas High School Graduates Can:			
Progression of		RL.K.8 (Not applicable for literature)	RL.1.8 (Not applicable for literature)
Standard Across Grades		inoraturo)	morada o

RL.K.9	With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories.			
To address this stand	ard, students <i>could</i> :			
 Compare two stories about a similar theme in order to identify common experiences and ways characters deal with a common experience. Compare two or more versions of a story, identifying similarities and differences between characters and their actions. 				
Kansas High School Graduates Can:	Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.			
	CL.L.p4.8 RL.K.9 <u>RL.1.9</u>			
Progression of Standard Across Grades	With prompting and support, begins to compare and contrast the adventures and experiences of characters in familiar stories.	With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories.	Compare and contrast the adventures and experiences of characters in stories.	

RL.K.10	(Begins in Grade 2.)		
To address this standard, students <i>could</i> :			
Kansas High School Graduates Can:			
		RL.K.10	RL.1.10
Progression of Standard Across Grades			

		Literature	
RL.K.11	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 duck). b. Use the most frequently occurring inflections and affixes (e.g., -ed, -s, re-, un-, pre-, -ful, -less) as a clue to the meaning of an unknown word.		
To address this stand	ard, students <i>could</i> :		
 Work with peers to determine meanings of teacher-selected words <i>outside of</i> the context of a teacher-selected text; then work with peers to determine whether their meanings are correct, given the context of the text. Participate with peers in a think-aloud to determine how words with a specific affix affect the meaning of a text. 			
Kansas High School Graduates Can:	Understand vocabulary and word use in a variety of contexts by consistently building knowledge of new words, as well as employing strategies for determining meanings of unfamiliar words.		
	CL.LS.p4.3	RL.K.11	<u>RL.1.11</u>
Progression of Standard Across Grades	Determines or clarifies the meaning of unknown and multiple meaning words with assistance or cues from an adult (e.g., providing a frame of reference, context or comparison).	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on Kindergarten reading and content.	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on Grade 1 reading and content, choosing flexibly from a variety of strategies.

	1.todding. Entorataro
RL.K.12	 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. b. Demonstrate understanding of frequently occurring verbs and adjectives by relating them to their opposites (antonyms). c. Identify real-life connections between words and their use (e.g., note places at school that are colorful). d. Distinguish shades of meaning among verbs describing the same general action (e.g., walk, march, strut, prance) by acting out the meanings.
To address this stand	lard, students <i>could</i> :

- Participate with peers in an inductive reasoning activity to sort words associated with Kindergarten.
- Use color cards such as paint chip samples to identify different emotions demonstrated by characters in a text (e.g., pleased-light orange, happy-orange, thrilled-dark orange)

Kansas High School Graduates Can:

Understand word meanings, and nuances in word meanings when reading.

	CL.LS.p4.4	RL.K.12	<u>RL.1.12</u>
Progression of Standard Across Grades	With guidance and support, explores word relationships and nuances in word meanings. a. Demonstrates an understanding of some frequently occurring verbs and adjectives by relating them to their opposites.	With guidance and support from adults, explore word relationships and nuances in word meanings. (See details above.)	With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.
	b. Distinguishes among some verbs describing the same general action by acting out the meanings.		

Listen to high quality prose and poetry of appropriate complexity for **RL.K.13** Kindergarten. To address this standard, students *could*: Participate in read alouds of increasingly complex text at or above Kindergarten level. Select a text of personal interest for use in a read aloud, shared reading, or independent reading, depending upon the needs of the student. **Kansas High School** Interpret meaning from a variety of texts on their own. **Graduates Can:** CL.L.p4.9 **RL.K.13** RL.1.13 With prompting and Actively engages in Listen to high quality large and small group prose and poetry of support, read and reading activities with appropriate complexity comprehend high for Kindergarten. quality prose and poetry purpose and **Progression of** understanding (e.g., of appropriate **Standard Across** asks for a favorite book quantitative and Grades qualitative complexity to be read, participates in reciting rhymes and for Grade 1. finger plays using

accompanying gestures).

RI.K.1	With prompting and support, ask and answer questions about key details in a text.		
To address this stand	ard, students <i>could</i> :		
•		participating in a read aloudes, etc., to ask and answer	•
Kansas High School Graduates Can:	Read closely through multiple interactions with a text in order to determine what the text says explicitly and to make logical inferences; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.		
	CL.IT.p4.1	RI.K.1	<u>RI.1.1</u>
Progression of Standard Across Grades	With prompting and support, ask and answer questions about key details in a text.	With prompting and support, ask and answer questions about key details in a text.	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.		
To address this stand	ard, students <i>could</i> :		
 Retell a peer or adult how something works based on a text read aloud. Draw a diagram to explain a key idea or concept from a text. 			
Kansas High School Graduates Can:	Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.		
	CL.IT.p4.2	RI.K.2	<u>RI.1.2</u>
Progression of Standard Across Grades	With prompting and support, retells key details of a text.	With prompting and support, identify the main topic and retell key details of a text.	Identify the main topic and retell key details of a text.

RI.K.3	With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.		
To address this stand	ard, students <i>could</i> :		
 Describe the connection between two individuals (who). Describe the connection between major events (what, how, why). 			
Kansas High School Graduates Can:	Extract meaning and purpose from informational text by analyzing its structure and organization.		
CL.IT.p4.3 RI.K.3 <u>RI.1.3</u>			
Progression of Standard Across Grades	With prompting and support, describes the connection between two events or pieces of information in a text.	With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.	Describe the connection between two individuals, events, ideas, or pieces of information in a text.

RI.K.4	With prompting and support, ask and answer questions about unknown words in a text.		
To address this stand	ard, students <i>could</i> :		
 Dictate, draw, or write about the feelings of a primary figure included in a text. Use text, pictures, photographs, illustrations, etc., to ask and answer questions about unknown words. 			
Kansas High School Graduates Can:	Recognize the ways in which the author's word choice and use of figurative language deliberately influences meaning, tone, or mood within the context of the text.		
	CL.IT.p4.4	RI.K.4	<u>RI.1.4</u>
Progression of Standard Across Grades	With prompting and support, asks and answers questions about unknown words in a text.	With prompting and support, ask and answer questions about unknown words in a text.	Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.

RI.K.5 Identify the front cover, back cover, and title page of a book. To address this standard, students <i>could</i> :			
 Show a peer or adult a front cover, back cover, and title page. Talk with peers about the purpose of a front cover. 			
Kansas High School Graduates Can:	TOVITO A HOW ON CHANTER WORK TONDINGS TO NUMBER OF A STREET		
	CL.IT.p4.5	RI.K.5	<u>RI.1.5</u>
Progression of Standard Across Grades	Identifies the front cover, back cover and title page of a book.	Identify the front cover, back cover, and title page of a book.	Know and use various text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.

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.		
To address this stand	•	and the ciple of our illustration	
	olore the job of an author a e a book in which one stud	ent is an author and one is	an illustrator.
Kansas High School Graduates Can:	Recognize that different perspectives can be presented in different ways for different purposes.		
	CL.IT.P6	RI.K.6	<u>RI.1.6</u>
Progression of Standard Across Grades	With prompting and support, describes the role of an author and an illustrator.	Name the author and illustrator of a text and define the role of each in presenting the ideas or information in a text.	Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.

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 RI.K.7 the text an illustration depicts). To address this standard, students could: Match illustrations to events and ideas in the text. Create an illustration based on a piece of text provided by the teacher. Kansas High School Adjust their reading to accommodate non-print formats (illustrations, graphs, **Graduates Can:** video, etc.) in addition to print formats, in order to understand content. CL.IT.p4.7 **RI.K.7** RI.1.7 With prompting and Use the illustrations and With prompting and support, use the support, describe the details in a text to illustrations to identify relationship between describe its key ideas. **Progression of** illustrations and the text **Standard Across** key details in the in which they appear Grades story. (e.g., what person, place, thing, or idea in the text an illustration depicts).

RI.K.8	With prompting and support, identify the reasons an author gives to support points in a text.			
To address this stand	ard, students <i>could</i> :			
 Identify through drawing, dictating, or writing the reasons why an animal might be considered dangerous, based on a text. Identify reasons given in a text for why it is important to learn about fire safety. 				
Kansas High School Graduates Can:	Follow the logic of an argument based on the validity of the claim and evidence presented.			
	CL.IT.p4.8	RI.K.8	<u>RI.1.8</u>	
Progression of Standard Across Grades	With prompting and support, answers "why" questions based on information presented in the text.	With prompting and support, identify the reasons an author gives to support points in a text.	Identify the reasons an author gives to support points in a text.	

With prompting and support, identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures). To address this standard, students could: Talk with peers about the differences in the ways two texts address a single topic. Collaborate with peers to create a chart or graphic to show information learned from one resource compared to information learned from resource about the same topic. Kansas High School Graduates Can: Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

	CL.IT.p4.9	RI.K.9	<u>RI.1.9</u>
Progression of Standard Across Grades	With prompting and support, identifies a similarity and difference between two texts on the same topic (e.g., in illustrations, descriptions or procedures).	With prompting and support, identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).	Identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).

RI.K.10	(Begins in Grade 2)		
To address this standard, students <i>could</i> :			
Kansas High School Graduates Can:			
		RI.K.10	RI.1.10
Progression of Standard Across Grades			

RI.K.11	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 duck). b. Use the most frequently occurring inflections and affixes (e.g., -ed, -s, re-, un-, pre-, -ful, -less) as a clue to the meaning of an unknown word.
---------	---

To address this standard, students could:

- Engage in a shared reading of a Kindergarten-friendly version of an article about a current problem in the world, and discuss specific words with frequently-occurring affixes and how those affixes impact meaning.
- Use pictures paired with words that have multiple meanings (e.g., an image of a tree with orange and red leaves next to the word "fall" and an image of someone stumbling next to the word "fall") to select which of two words would be most appropriate in a series of sentences with contexts that clearly would use one or the other.

Kansas High School Graduates Can:

Understand vocabulary and word use in a variety of contexts by consistently building knowledge of new words, as well as employing strategies for determining meanings of unfamiliar words.

	CL.LS.p3	RI.K.11	<u>RI.1.11</u>
Progression of Standard Across Grades	Determines or clarifies the meaning of unknown and multiple meaning words with assistance or cues from an adult.	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on Kindergarten reading and content. (See above for details.)	Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on Grade 1 reading and content, choosing flexibly from a variety of strategies. (Click link above for details.)

RI.K.12

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

To address this standard, students could:

- Participate with peers in an inductive reasoning activity to sort words associated with an engaging social studies topic.
- Engage with peers to describe an image of an animal using as specific language as possible, with questioning and prompting from peers and adults to guide the description toward greater specificity.

Kansas High School Graduates Can:

Understand word meanings, and nuances in word meanings when reading.

	CL.LS.p4.4	RI.K.12	<u>RI.1.12</u>
Progression of Standard Across Grades	With guidance and support, explores word relationships and nuances in word meanings.	support from adults, explore word demonstrate understanding of	With guidance and support from adults, demonstrate understanding of word relationships and
	a. Demonstrates an understanding of some frequently occurring verbs and adjectives by relating them to their opposites		
	b. Distinguishes among some verbs describing the same general action by acting out the meanings.		


<u>4</u>

<u>5</u>

<u>6</u>

<u>7</u>

<u>8</u>

9-10

<u>11-12</u>

Actively engage in individual or group readings of informational text with **RI.K.13** purpose and understanding. To address this standard, students *could*: • Visit the school library or a classroom library and tell a peer or teacher why a book looks interesting to them. • Select a book or article to read (or to have an adult read to them) based on a personal interest or a desire or need to know something. Kansas High School Interpret meaning from a variety of informational texts. **Graduates Can:** CL.IT.p4.10 **RI.K.13** RI.1.13 Actively engages in With prompting and Actively engage in support, read high large and small group individual or group reading activities with readings of quality prose and **Progression of** purpose and informational text with poetry of appropriate Standard Across understanding (e.g., purpose and quantitative and Grades asks for a favorite book understanding. qualitative complexity to be read, makes for Grade 1. appropriate noises for different animals or

vehicles).