Page | 2

	Grade K

	Domain: LITERATURE

	Cluster: Key Ideas and Details

	STANDARD CODE
	STANDARD

	LAFS.K.RL.1.1
	With prompting and support, ask and answer questions about key details in a text.

	
	ACCESS POINTS

	
	LAFS.K.RL.1.AP.1a
	With prompting and support, answer questions about key details in a story.

	
	
	Essential Understandings

	
	
	Answer a simple question about a story.

	
	LAFS.K.RL.1.AP.1b
	With prompting and support, ask questions about key details in a story.

	
	
	Essential Understandings

	
	
	Select a question from a set of choices related to the story.

Ask a simple question related to the story.

	LAFS.K.RL.1.2
	With prompting and support, retell familiar stories, including key details.

	
	ACCESS POINTS

	
	LAFS.K.RL.1.AP.2a
	With prompting and support, retell a favorite story, including key details.

	
	
	Essential Understandings

	
	
	Identify events in a familiar story.

	
	LAFS.K.RL.1.AP.2b
	With prompting and support, sequence a set of events in a familiar story.

	
	
	Essential Understandings

	
	
	Identify the order of two events in a familiar story.

	
	LAFS.K.RL.1.AP.2c	
	With prompting and support, identify the beginning, middle and ending of a familiar story.

	
	
	Essential Understandings

	
	
	Identify an event in the beginning, middle and ending of a familiar story.

	
	LAFS.K.RL.1.AP.2d
	Retell a familiar story (i.e., What was the story about?).

	
	
	Essential Understandings

	
	
	Answer simple questions about a story (e.g. Who was in the story? Where does the story take place? What is one thing that happened in the story?).

Identify events in a familiar story.

	LAFS.K.RL.1.3
	With prompting and support, identify characters, settings, and major events in a story.

	
	ACCESS POINTS

	
	LAFS.K.RL.1.AP.3a	
	With prompting and support, identify characters in a story.

	
	
	Essential Understandings

	
	
	Answer a simple question about a character in the story (e.g., Who was a person/animal in this story?).

Answer a simple question about a secondary character in the story (e.g., Who was another person in the story?).

	
	LAFS.K.RL.1.AP.3b
	With prompting and support, identify major events in a story.

	
	
	Essential Understandings

	
	
	Identify an event from the story.

Distinguish what are the important events from the story.

	
	LAFS.K.RL.1.AP.3c
	With prompting and support identify a setting in a story.

	
	
	Essential Understandings

	
	
	Identify a setting from the story.

	Cluster: Craft and Structure

	STANDARD CODE
	STANDARD

	LAFS.K.RL.2.4
	With prompting and support, ask and answer questions about unknown words in a text.

	
	ACCESS POINTS

	
	LAFS.K.RL.2.AP.4a
	Ask questions about unknown words in a text.

	
	
	Essential Understandings

	
	
	Identify an unknown word.

Use reference materials or resources to determine meaning of word.

	
	LAFS.K.RL.2.AP.4b
	Answer questions about unknown words in a text.

	
	
	Essential Understandings

	
	
	Identify an unknown word.

Use reference materials or resources to determine meaning of a word.

	LAFS.K.RL.2.5
	Recognize common types of texts (e.g., storybooks,, poems).

	
	ACCESS POINTS

	
	LAFS.K.RL.2.AP.5a
	Answer questions about reading, such as “What do we read?”

	
	
	Essential Understandings

	
	
	Identify a book from a field of two items.

Identify a story.Identify a poem.

	
	LAFS.K.RL.2.AP.5b	
	Identify a story, book, poem, etc.

	
	
	Essential Understandings

	
	
	Given two types of text (a literary text and informational text), choose which one represents a literary text.

	Cluster: Integration of Knowledge and Ideas

	STANDARD CODE
	STANDARD

	LAFS.K.RL.2.6
	With prompting and support, identify the author and illustrator of a story and define the role of each in telling the story.

	
	ACCESS POINTS

	
	LAFS.K.RL.2.AP.6a
	With prompting and support, identify the author of a familiar story (e.g., Show me the author or show me who wrote the book).

	
	
	Essential Understandings

	
	
	Identify who wrote the story.

	
	LAFS.K.RL.2.AP.6b
	With prompting and support, define the role of the author.

	
	
	Essential Understandings

	
	
	Identify that an author created the story.

	
	LAFS.K.RL.2.AP.6c
	With prompting and support, identify the illustrator.

	
	
	Essential Understandings

	
	
	Identify who created the pictures or images in a story.

	
	LAFS.K.RL.2.AP.6d	
	With prompting and support, define the role of the illustrator.

	
	
	Essential Understandings

	
	
	Identify that the illustrator supports the story with pictures or images.

	Cluster: Integration of Knowledge and Ideas

	STANDARD CODE
	STANDARD

	LAFS.K.RL.3.7
	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).

	
	ACCESS POINTS

	
	LAFS.K.RL.3.AP.7a
	With prompting and support, identify illustrations to aid comprehension.

	
	
	Essential Understandings

	
	
	With prompting and support, identify an illustration.

	
	LAFS.K.RL.3.AP.7b
	With prompting and support, identify the relationship between an illustration and the story.

	
	
	Essential Understandings

	
	
	With prompting and support, identify what the illustration means.

	LAFS.K.RL.3.9
	With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories.

	
	ACCESS POINTS

	
	LAFS.K.RL.3.AP.9a
	With prompting and support, compare (i.e., find something the same) between familiar stories.

	
	
	Essential Understandings

	
	
	With prompting and support, answer simple questions about the character(s) in a story.

With prompting and support, answer simple questions that compare the events in two stories.

	
	LAFS.1.RL.3.AP.9b
	With prompting and support, contrast (i.e., find the differences) between two familiar stories.

	
	
	Essential Understandings

	
	
	With prompting and support, identify adventures and/or experiences of the characters from each story.

With prompting and support, answer simple questions that contrast the events in two stories.

	Cluster: Range of Reading and Level of Text Complexity

	STANDARD CODE
	STANDARD

	LAFS.K.RL.4.10
	Actively engage in group reading activities with purpose and understanding.

	
	ACCESS POINTS

	
	LAFS.K.RL.4.AP.10a
	Answer questions about reading, such as “Why do we read? What do we read?”

	
	
	Essential Understandings

	
	
	Select a preferred text from a variety of texts (poem, storybook).

Answer “wh” questions (i.e., what, where, when, why, who).

Acquire meaning/pleasure from a variety of materials read to them.

	
	LAFS.K.RL.4.AP.10b
	Choose narrative or informational text to read and reread, listen to or view for leisure purposes.

	
	
	Essential Understandings

	
	
	Select a preferred text from a variety of texts (poem, storybook).

Acquire meaning/pleasure from a variety of materials read to them.

	
	LAFS.K.RL.4.AP.10c
	Engage in group reading of stories or poems by sharing something learned or something enjoyed.

	
	
	Essential Understandings

	
	
	Indicate something learned or enjoyed by gesturing, pointing, signing and/or verbalizing, for example.

	Domain: INFORMATIONAL TEXT

	Cluster: Key Ideas and Details

	STANDARD CODE
	STANDARD

	LAFS.K.RI.1.1
	With prompting and support, ask and answer questions about key details in a text.

	
	ACCESS POINTS

	
	LAFS.K.RI.1.AP.1a
	With prompting and support, answer questions about key details in a text.

	
	
	Essential Understandings

	
	
	Identify photograph, diagram and/or graphic, for example, on a page of informational text.

Identify key details from the text based on a photograph, diagram and/or graphic, for example.

Answer simple questions about key details from the text.

	
	LAFS.K.RI.1.AP.1b
	With prompting and support, ask questions about key details in a text.

	
	
	Essential Understandings

	
	
	With prompting and support, identify a sentence as a question.

With prompting and support, select a question from a set of choices related to the text.

With prompting and support, ask a simple question related to the text.

	LAFS.K.RI.1.2
	With prompting and support, identify the main topic and retell key details of a text.

	
	ACCESS POINTS

	
	LAFS.K.RI.1.AP.2a
	Discuss key details and main topic of a preferred text.

	
	
	Essential Understandings

	
	
	Indicate details by gesturing, pointing, signing and/or verbalizing, for example.

Indicate which details are important by gesturing, pointing, signing and/or verbalizing, for example.

Indicate main topic by gesturing, pointing, signing and/or verbalizing, for example.

	
	LAFS.K.RI.1.AP.2b
	With prompting and support, identify the main topic.

	
	
	Essential Understandings

	
	
	With prompting and support, answer simple questions about the topic of an informational text.

	
	LAFS.K.RI.1.AP.2c
	With prompting and support, retell/identify key details in a text.

	
	
	Essential Understandings

	
	
	Identify photo, diagram or graphic on a page of informational text.

Identify key details from the text based on a photo, diagram or graphic.

Answer simple questions about key details from the text.

	LAFS.K.RI.1.3
	With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.

	
	ACCESS POINTS

	
	LAFS.K.RI.1.AP.3a
	With prompting and support, describe the connection between two individuals, events, ideas or pieces of information.

	
	
	Essential Understandings

	
	
	Answer simple questions about an individual event, idea or piece of information.

	Cluster: Craft and Structure

	STANDARD CODE
	STANDARD

	LAFS.K.RI.2.4
	With prompting and support, ask and answer questions about unknown words in a text.

	
	ACCESS POINTS

	
	LAFS.K.RI.2.AP.4a
	Ask questions about unknown words in a text.

	
	
	Essential Understandings

	
	
	Identify an unknown word.

Identify word parts.
.
Identify similar words.

	
	LAFS.K.RI.2.AP.4b
	Answer questions about unknown words in a text.

	
	
	Essential Understandings

	
	
	Identify an unknown word.

Identify examples/non-examples.

	LAFS.K.RI.2.5
	Identify the front cover, back cover and title page of a book.

	
	ACCESS POINTS

	
	LAFS.K.RI.2.AP.5a
	Distinguish the front of a book from the back of a book.

	
	
	Essential Understandings

	
	
	Identify the cover of the book.

	
	LAFS.K.RI.2.AP.5b
	Identify the title of an informational text on the title page.

	
	
	Essential Understandings

	
	
	Identify the title page.

	
	LAFS.K.RI.2.AP.5c
	Identify the title of a story or poem on the title page.

	
	
	Essential Understandings

	
	
	Identify the cover of the book.

	LAFS.K.RI.2.6
	With prompting and support, identify the author and illustrator of a text and define the role of each in presenting the ideas or information in a text.

	
	ACCESS POINTS

	
	LAFS.K.RI.2.AP.6a
	Identify the author of an informational text.

	
	
	Essential Understandings

	
	
	Identify who wrote the text.

	
	LAFS.K.RI.2.AP.6b
	Define the role of the author in presenting the ideas and information of an informational text.

	
	
	Essential Understandings

	
	
	Identify that an author gives information through text.

	
	LAFS.K.RI.2.AP.6c
	Define the role of the illustrator in presenting an informational text.

	
	
	Essential Understandings

	
	
	Identify that the illustrator supports the text with pictures, diagrams and/or photographs, for example.

	Cluster: Integration of Knowledge and Ideas

	STANDARD CODE
	STANDARD

	LAFS.K.RI.3.7
	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).

	
	ACCESS POINTS

	
	LAFS.K.RI.3.AP.7a
	Identify a labeled photo or diagram or graphic from within an informational text.

	
	
	Essential Understandings

	
	
	Identify a photograph, diagram or graphic in an informational text.

Answer simple questions about how the photograph, diagram or graphic supports the text.

	
	LAFS.K.RI.3.AP.7b
	With prompting and support, interpret the information provided in photographs, diagrams or graphics and the text in which they appears (e.g., what person, place, thing or idea in the text an illustration depicts).

	
	
	Essential Understandings

	
	
	Identify a photograph, diagram or graphic in an informational text.

Answer simple questions about the photograph, diagram or graphic.

	LAFS.K.RI.3.8
	With prompting and support, identify the reasons an author gives to support points in a text.

	
	ACCESS POINTS

	
	LAFS.K.RI.3.AP.8a
	With prompting and support, identify the facts an author gives to support points in a text.

	
	
	Essential Understandings

	
	
	With prompting and support, identify a fact in an informational text.

	LAFS.K.RI.3.9
	With prompting and support, identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).

	
	ACCESS POINTS

	
	LAFS.K.RI.3.AP.9a
	With prompting and support, identify basic similarities in and differences between two texts on the same topic (e.g., imaginary or real bear; photograph versus illustration of something not real).

	
	
	Essential Understandings

	
	
	Identify what is the same and what is different for two similar images or photographs.

With prompting and support, identify the topic of a text.

	Cluster: Range of Reading and Level of Text Complexity

	STANDARD CODE
	STANDARD

	LAFS.K.RI.4.10
	Actively engage in group reading activities with purpose and understanding.

	
	ACCESS POINTS

	
	LAFS.K.RI.4.AP.10a
	Choose informational text to read and reread, listen to or view for leisure purposes.

	
	
	Essential Understandings

	
	
	Select a preferred text from a variety of texts (e.g., racecar book, zoo book, plant book, space book or beaches book).

	
	LAFS.K.RI.4.AP.10b
	Choose text to read and reread, listen to or view for informational purposes (e.g., to answer questions; to understand the world around them).

	
	
	Essential Understandings

	
	
	Select a preferred text from a variety of texts (e.g., racecar book, zoo book, plant book, space book or beaches book).

	
	LAFS.K.RI.4.AP.10c
	Engage in group reading of informational text by sharing something learned or something enjoyed.

	
	
	Essential Understandings

	
	
	Indicate something learned or enjoyed by gesturing, pointing, signing or verbalizing, for example.

	Domain: FOUNDATIONAL SKILLS

	Cluster: Print Concepts

	STANDARD CODE
	STANDARD

	LAFS.K.RF.1.1
	Demonstrate understanding of the organization and basic features of print.
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.
d. Recognize and name all upper- and lowercase letters of the alphabet.

	
	ACCESS POINTS

	
	LAFS.K.RF.1.AP.1a
	During shared reading activities, indicate need to turn the page for continued reading.

	
	
	Essential Understandings

	
	
	When reading has paused, student indicates the need to turn the page.

	
	LAFS.K.RF.1.AP.1b
	During shared reading activities, text point: from top to bottom of page, from left to right or to match a spoken “orally read” word to a written word.

	
	
	Essential Understandings

	
	
	Student indicates top and bottom of page.

Student indicates left and right of page.

Student tracks print left to right and/or top to bottom.

	
	LAFS.K.RF.1.AP.1c
	Distinguish individual letters from words, distinguish letters from punctuation marks; and distinguish words from sentences.

	
	
	Essential Understandings

	
	
	Distinguish non-letters from letters.

Distinguish letters from words.

Distinguish words from sentences.

Distinguish punctuation marks from letters.

	
	LAFS.K.RF.1.AP.1d
	Recognize that words are separated by spaces in print.

	
	
	Essential Understandings

	
	
	Distinguish letters from words.

	
	LAFS.K.RF.1.AP.1e
	During shared reading activities, text point: from top to bottom of page, from left to right or to match a spoken “orally read” word to the written word.

	
	
	Essential Understandings

	
	
	When reading has paused, student indicates the need to turn the page.

	
	LAFS.K.RF.1.AP.1f
	Identify familiar written words when spoken (e.g., how me the word “Tony”).

	
	
	Essential Understandings

	
	
	Student indicates top and bottom of page.

Student indicates left and right of page.

Student tracks print left to right and/or top to bottom.

	
	LAFS.K.RF.1.AP.1g
	Identify or name uppercase letters of the alphabet.

	
	
	Essential Understandings

	
	
	Identify student’s own name in print.

Identify uppercase letters from a list.

	
	LAFS.K.RF.1.AP.1h
	Identify or name lowercase letters of the alphabet.

	
	
	Essential Understandings

	
	
	Identify lowercase letters from a list.

	Cluster: Phonological Awareness

	STANDARD CODE
	STANDARD

	LAFS.K.RF.2.2
	Demonstrate understanding of spoken words, syllables, and sounds (phonemes).
a. Recognize and produce rhyming words.
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 CVCs ending with /l/, /r/, or /x/.)
e. Add or substitute individual sounds (phonemes) in simple, one-syllable words to make new words.
f.

	
	ACCESS POINTS

	
	LAFS.K.RF.2.AP.2a
	Identify familiar written words when spoken.

	
	
	Essential Understandings

	
	
	Identify that two spoken words are the same or different (e.g., cat – cat; cat – truck).

	
	LAFS.K.RF.2.AP.2b
	Recognize rhyming words.

	
	
	Essential Understandings

	
	
	Identify if two words end the same or different.

	
	LAFS.K.RF.2.AP.2c
	Produce rhyming words.

	
	
	Essential Understandings

	
	
	Identify a rhyming word to a model word (e.g., verbalize, point or gesture).

	
	LAFS.K.RF.2.AP.2d
	Count syllables in spoken words.

	
	
	Essential Understandings

	
	
	Imitate counted beats in words.

Produce counted beats in words.

Count the beats in words.

	
	LAFS.K.RF.2.AP.2e
	Blend and segment syllables in spoken words.

	
	
	Essential Understandings

	
	
	Put syllables together to form words.

Separate syllables in words.

	
	LAFS.K.RF.2.AP.2f
	Blend and segment onsets and rimes of single-syllable spoken words.

	
	
	Essential Understandings

	
	
	Put together onsets and rimes to form words.

Separate onsets and rimes.

	
	LAFS.K.RF.2.AP.2g
	Isolate initial sounds in consonant-vowel-consonant (CVC) words (not including blends).

	
	
	Essential Understandings

	
	
	Imitate sounds.

Imitate the initial sound of a CVC word.

	
	LAFS.K.RF.2.AP.2h
	Isolate final sounds in consonant-vowel-consonant (CVC) words (not including blends).

	
	
	Essential Understandings

	
	
	Imitate sounds.

Imitate the final sound of a CVC word.

	
	LAFS.K.RF.2.AP.2i
	Add or substitute individual sounds (phonemes) in simple, one-syllable words to make new words.

	
	
	Essential Understandings

	
	
	Imitate adding sounds in simple one-syllable words.

Imitate substituting sounds in simple one-syllable words.

	Cluster: Phonics and Word Recognition

	STANDARD CODE
	STANDARD

	LAFS.K.RF.3.3

	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 many of the most frequent sound for each consonant.
b. Associate the long and short sounds with the 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.

	
	ACCESS POINTS

	
	LAFS.K.RF.3.AP.3a
	Recognize the sound(s) for each letter.

	
	
	Essential Understandings

	
	
	Match letters to sounds.

	
	LAFS.K.RF.3.AP.3b
	Produce the sound(s) for each letter.

	
	
	Essential Understandings

	
	
	Imitate letter sounds.

	
	LAFS.K.RF.3.AP.3c
	Identify words with long and short vowel sounds for the five major vowel sounds.

	
	
	Essential Understandings

	
	
	Recognize long- vowel sounds.

Recognize short- vowel sounds.

	
	LAFS.K.RF.3.AP.3d
	Identify the sound that differs between two similarly spelled words (e.g., sit hit).

	
	
	Essential Understandings

	
	
	Imitate sounds.

Distinguish between two sounds.

	
	LAFS.K.RF.3.AP.3e
	Read common kindergarten high-frequency words by sight.

	
	
	Essential Understandings

	
	
	Recognize that words are represented by specific sequence of letters.

	Cluster: Fluency

	STANDARD CODE
	STANDARD

	LAFS.K.RF.4.4
	Read emergent-reader texts with purpose and understanding.

	
	ACCESS POINTS

	
	LAFS.K.RF.4.AP.4a
	Participate in reading emergent-reader texts.

	
	
	Essential Understandings

	
	
	Hold reader with proper orientation.

Turns pages.

Looks at book.

Indicate something learned or enjoyed by gesturing, pointing, signing and verbalizing, for example.

	
	LAFS.K.RF.4.AP.4b
	Read emergent-reader texts with purpose.

	
	
	Essential Understandings

	
	
	Identify a purpose for reading (e.g., for enjoyment or to gain information).

	
	LAFS.K.RF.4.AP.4c
	Indicate something learned or enjoyed in reading emergent-reader texts.

	
	
	Essential Understandings

	
	
	Identify information liked from the text.

Identify information specific to the text.

	Domain:

	Cluster: Text Types and Purposes

	STANDARD CODE
	STANDARD

	LAFS.K.W.1.1
	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...).

	
	ACCESS POINTS

	
	LAFS.K.W.1.AP.1a
	Draw, dictate or write an idea about a topic or text.

	
	
	Essential Understandings (Persuasive)

	
	
	Select ideas for an informational text that matches a stimulus (e.g., photograph and picture).

Create a simple piece of writing (e.g., drawing, drawing with scribbles, letter-like forms, letter and/or words) about a topic.

Add at least one detail to writing or drawing that relates to familiar people, places, things or events (e.g., Let’s look at your picture. What color is your house?).

	
	LAFS.K.W.1.AP.1b
	State an opinion or preference about the topic.

	
	
	Essential Understandings

	
	
	Make a preferential choice from a group of two (e.g., Do you want green or yellow?).

	
	LAFS.K.W.1.AP.1c
	Write, draw or dictate an opinion statement about a topic or book of interest.

	
	
	Essential Understandings

	
	
	Make a preferential choice from a group of two (e.g., Do you want green or yellow?).

	LAFS.K.W.1.2
	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.

	
	ACCESS POINTS

	
	LAFS.K.W.1.AP.2a
	With prompting and support, create a permanent product (e.g., select/generate responses to form paragraph/essay) that contains a main topic and details about an informational topic.

	
	
	Essential Understandings

	
	
	Create an informational text (drawing, drawing with scribbles, letter-like forms, letter, and/or words) that focuses on one informational topic.

Add at least one detail to writing or drawing that relates to the main topic (e.g., Let’s look at your picture. What color is the sun?).

	
	LAFS.K.W.1.AP.2b
	Use a combination of drawing, dictating and writing in response to a topic, text or stimulus (e.g., event, photograph).

	
	
	Essential Understandings

	
	
	Identify a picture or graphic related to a given topic.

Add at least one detail to writing or drawing that relates to familiar people, places, things and/or events (e.g., Let’s look at your picture. What color is your house?).

	
	LAFS.K.W.1.AP.2c
	Organize information on a topic that includes two pieces of relevant content.

	
	
	Essential Understandings

	
	
	Use a support (e.g., a graphic organizer) to organize two pieces of familiar information.

	LAFS.K.W.1.3
	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.

	
	ACCESS POINTS

	
	LAFS.K.W.1.AP.3a
	Use a combination of drawing, dictating and writing when generating story ideas in response to a topic, text or stimulus (e.g., event, photo, text, daily writing log).

	
	
	Essential Understandings (Narrative)

	
	
	Identify ideas for a story that matches a stimulus (e.g., photograph and picture).

	
	LAFS.K.W.1.AP.3b
	Write, dictate or draw about an event.

	
	
	Essential Understandings (Narrative)

	
	
	Identify words to describe an illustration of an event.

Sequence a set of illustrations that match a text.

With guidance and support, to create a simple story (make choices, orally, via drawings or using written symbols) about a real or imagined experience.

	
	LAFS.K.W.1.AP.3c
	Describe a single event or a series of events using drawings or simple sentences.

	
	
	Essential Understandings (Narrative)

	
	
	Identify words to describe an illustration of an event.

Sequence a set of illustrations that match a text.

With guidance and support, to create a simply story (make choices, orally, via drawings or using written symbols) about a real or imagined experience.

	Cluster: Production and Distribution of Writing

	STANDARD CODE
	STANDARD

	LAFS.K.W.2.5
	With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed.

	
	ACCESS POINTS

	
	LAFS.K.W.2.AP.5a
	With guidance and support, use feedback on a topic (e.g., additional text, drawings, visual displays, labels) to strengthen informational writing.

	
	
	Essential Understandings (Informational)

	
	
	Match picture that represents the feedback provided about original picture (e.g., “Look at our first picture of the frog. We decided was fat and green. Which new picture has a fat green frog?").

With guidance and support from the teacher, revise a drawing by adding one or more details to the text (e.g., Here is a drawing of a person. He has a nose on his face. Here is your drawing. Put a nose on the face in your drawing).

	
	LAFS.K.W.2.AP.5b
	With guidance and support, use feedback (e.g., elaborate on story elements) to strengthen narrative writing.

	
	
	Essential Understandings (Narrative)

	
	
	Match picture that represents the feedback provided about original picture (e.g., “Look at our first picture of the character in our story. We decided that she was wearing a red dress and had long blond hair. Which new picture has our character with a red dress and long blond hair?").

	
	LAFS.K.W.2.AP.5c
	With guidance and support, use feedback (e.g., drawings, visual displays, labels) to strengthen
persuasive writing.

	
	
	Essential Understandings (Persuasive)

	
	
	Match the picture that represents the feedback provided about original picture (e.g., “Look at our first picture of the frog. We decided a frog was fat and green. Which new picture has a fat green frog?").

With guidance and support from the teacher, revise a drawing by adding one or more details to the text (e.g., Here is a drawing of a person. He has a nose on his face. Here is your drawing. Put a nose on the face in your drawing.).

	LAFS.K.W.2.6

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

	
	ACCESS POINTS

	
	LAFS.K.W.2.AP.6a
	With guidance and support from adults, explore a variety of digital tools to produce and publish writing, including in collaboration with peers.

	
	
	Essential Understandings

	
	
	With guidance and support from adults, explore a variety of digital tools.

	Cluster: Research to Build and Present Knowledge

	STANDARD CODE
	STANDARD

	LAFS.K.W.3.7
	Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them).

	
	ACCESS POINTS

	
	LAFS.K.W.3.AP.7a
	Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them).

	
	
	Essential Understandings (Informational)

	
	
	With guidance and support from adults, identify sources (e.g., books and websites) that have information about specific topics.

With guidance and support, identify a topic for an informational text.

With guidance and support, find resources (e.g., books and websites) to further inform the writer about the topic.

	LAFS.K.W.3.8

	With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

	
	ACCESS POINTS

	
	LAFS.K.W.3.AP.8a
	Identify various sources that can be used to gather information (e.g., library books, magazines, Internet) or to answer questions (e.g., how do we find out).

	
	
	Essential Understandings (Informational)

	
	
	Identify the purpose or use of common resources (e.g., Here is an atlas. Let’s look through the pages. What would I find in an atlas?).

Match a source to answer a question (e.g., Which source gives me information about maps of the United States?).

	
	LAFS.K.W.3.AP.8b
	Use provided illustrations or visual displays to gain information on a topic.

	
	
	Essential Understandings (Informational)

	
	
	Identify the visual that can be used to answer a simple question (e.g., I want to know what color fire trucks are. Which of these pictures will help me do that?).

	
	LAFS.K.W.3.AP.8c
	With guidance and support from adults, gather information from provided sources (e.g., highlight, quote or paraphrase from source) to answer a question.

	
	
	Essential Understandings (Informational)

	
	
	With guidance and support from adults, find sources (e.g., library books, magazines, Internet) that relate to a given informational topic.

	
	
	Essential Understandings (Persuasive)

	
	
	With guidance and support from adults, identify sources (e.g., books and websites) that have information about specific topics.

	
	LAFS.K.W.3.AP.8d
	With guidance and support from adults, recall information from experiences to answer a question.

	
	
	Essential Understandings (Persuasive)

	
	
	With guidance and support from adults, recall information related to shared experiences (e.g., Remember when we went to the zoo, what was your favorite animal?).

	
	
	Essential Understandings (Informational) (Narrative)

	
	
	With guidance and support from adults, recall information from a recent experience (e.g., How did you get to school today?), or a familiar and/or meaningful experience (e.g., What is your favorite animal?) to answer a simple question.

	Domain: SPEAKING AND LISTENING

	Cluster: Comprehension and Collaboration

	STANDARD CODE
	STANDARD

	LAFS.K.SL.1.1
	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).
b. Continue a conversation through multiple exchanges.

	
	ACCESS POINTS

	
	LAFS.K.SL.1.AP.1a
	Follow agreed-upon rules for discussions (e.g., listening to others and taking turns speaking about the topics and texts under discussion).

	
	
	Essential Understandings

	
	
	Listen when others are speaking.

Practice turn taking when speaking with others.

Stay on topic.

	LAFS.K.SL.1.2
	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.

	
	ACCESS POINTS

	
	LAFS.K.SL.1.AP.2a
	With prompting and support, confirm understanding of a text read aloud or information presented orally or through other media by requesting clarification if something is not understood.

	
	
	Essential Understandings

	
	
	Answer "wh" and "how" questions.

Recognize and express lack of understanding.

Request clarification if something is not understood.

	
	LAFS.K.SL.1.AP.2b
	Confirm understanding of a text read aloud or information presented orally or through other media by answering questions about key details.

	
	
	Essential Understandings

	
	
	Answer "wh" and "how" questions.

	LAFS.K.SL.1.3
	Ask and answer questions in order to seek help, get information or clarify something that is not understood.

	
	ACCESS POINTS

	
	LAFS.K.SL.1.AP.3a
	Ask and answer questions in order to seek help, get information or clarify something that is not understood.

	
	
	Essential Understandings

	
	
	Understand who to ask.

Clarify what they need help with.

	Cluster: Presentation of Knowledge and Ideas

	STANDARD CODE
	STANDARD

	LAFS.K.SL.2.4
	Describe familiar people, places, things and events and, with prompting and support, provide additional detail.

	
	ACCESS POINTS

	
	LAFS.K.SL.2.AP.4a
	Describe familiar people, places, things and events orally or in writing.

	
	
	Essential Understandings (Narrative)

	
	
	Identify a picture of a character that fits the description provided (e.g., Show me the picture of a young girl wearing a blue dress.).

Identify a picture of a setting that fits the description provided (e.g., Show me the picture of a city.).

Identify a picture of an event that fits the description provided (e.g., Show me the picture of a girl hugging a teddy bear.).

Add at least one detail to writing or drawing that relates to the character, setting or event (e.g., Let’s look at your picture. What color could you make the girl’s dress?).

	
	
	Essential Understandings (Persuasive)

	
	
	Select a picture of a familiar person that fits the description provided (e.g., Show me the picture of your dad.).

Select a picture of a familiar place that fits the description provided (e.g., Show me the picture of your house.).

Select a picture of an event that fits the description provided (e.g., Show me the picture of you opening your birthday present.).

Identify one fact about the person, place, thing, and/or event.

	
	
	Essential Understandings (Informational)

	
	
	Identify a picture of a familiar person that fits the description provided (e.g., Show me the picture of your dad.).

Identify a picture of a familiar place that fits the description provided (e.g., Show me the picture of your house.).

Identify a picture of an event that fits the description provided (e.g., Show me the picture of you opening your birthday present.).

Identify one fact about the person, place, thing and/or event to say in the informational text.

	
	LAFS.K.SL.2.AP.4b
	With prompting and support, provide additional details to the description or drawings of familiar people, places, things and events.

	
	
	Essential Understandings (Narrative)

	
	
	Identify a picture of a character that fits the description provided (e.g., Show me the picture of a young girl wearing a blue dress.).

Identify a picture of a setting that fits the description provided (e.g., Show me the picture of a city.).

Identify a picture of an event that fits the description provided (e.g., Show me the picture of a girl hugging a teddy bear.).

Add at least one detail to writing or drawing that relates to the character, setting or event (e.g., Let’s look at your picture. What color could you make the girl’s dress?).

	
	
	Essential Understandings (Informational)

	
	
	Identify a picture or graphic related to a given topic.

Add at least one detail to writing or drawing that relates to familiar people, places, things and/or events (e.g., Let’s look at your picture. What color is your house?).

	
	LAFS.K.SL.2.AP.4c
	Present, orally or in writing, factual information of familiar people, places, things and events.

	
	
	Essential Understandings (Informational)

	
	
	Identify a picture of a familiar person that fits the description provided (e.g., Show me the picture of your dad.).

Identify a picture of a familiar place that fits the description provided (e.g., Show me the picture of your house.).

Identify a picture of an event that fits the description provided (e.g., Show me the picture of you opening your birthday present.).

Identify one fact about the person, place, thing and/or event to say in the informational text.

	
	LAFS.K.SL.2.AP.4d
	Describe a single event or a series of events using drawings or simple sentences.

	
	
	Essential Understandings

	
	
	Identify words to describe an illustration of an event.

Sequence a set of illustrations that match a text.

With guidance and support, to create a simple story (make choices, orally, via drawings or using written symbols) about a real or imagined experience.

	LAFS.K.SL.2.5
	Add drawings or other visual displays to descriptions as desired to provide additional detail.

	
	ACCESS POINTS

	
	LAFS.K.SL.2.AP.5a
	Use drawings or visual displays to add detail to written products or oral discussions.

	
	
	Essential Understandings

	
	
	Use drawings to represent writing.

	LAFS.K.SL.2.6
	Speak audibly and express thoughts, feelings and ideas clearly.

	
	ACCESS POINTS

	
	LAFS.K.SL.2.AP.6a
	Orally share information from a selected permanent product or a favorite text.

	
	
	Essential Understandings

	
	
	Select what is to be shared.

	Domain: LANGUAGE

	Cluster: Conventions of Standard English

	STANDARD CODE
	STANDARD

	LAFS.K.L.1.1
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a. Print many upper- and lowercase letters.
b. Use frequently occurring nouns and verbs.
c. Form regular plural nouns orally by adding /s/ or /es/ (e.g., dog, dogs; wish, wishes).
d. Understand and use question words (interrogatives) (e.g., who, what, where, when, why, how).
e. Use the most frequently occurring prepositions (e.g., to, from, in, out, on, off, for, of, by, with).
Produce and expand complete sentences in shared language activities.

	
	ACCESS POINTS

	
	LAFS.K.L.1.AP.1a
	Print many upper- and lowercase letters.

	
	
	Essential Understandings

	
	
	Recognize upper- and lowercase letters.

Print letters from the student’s name.

	
	LAFS.K.L.1.AP.1b
	Use high-frequency nouns in dictating or writing.

	
	
	Essential Understandings

	
	
	Identify high-frequency people, places and things in pictures or in text that may be used for own writing (e.g., show the student a pencil, ask: “What is this?” Student responds “pencil”).

	
	LAFS.K.L.1.AP.1c
	Form regular plural nouns orally by adding /s/ or /es/ (e.g., dog, dogs; wish, wishes).

	
	
	Essential Understandings

	
	
	Imitate modeled examples.

	
	LAFS.K.L.1.AP.1d
	Use complete sentences in a shared language activity.

	
	
	Essential Understandings

	
	
	Use appropriate question words when asking a question (e.g., who, what, where, when, why how). F

Express thoughts in complete sentences.

	LAFS.K.L.1.2
	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 I.
b. Recognize and name end punctuation.
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.

	
	ACCESS POINTS

	
	LAFS.K.L.1.AP.2a
	Capitalize the first word in a sentence and the pronoun “I”.

	
	
	Essential Understandings

	
	
	Identify the first word in a sentence.

Identify the uppercase letter “I” as being a capital letter.

	
	LAFS.K.L.1.AP.2b
	Write a letter or letters for consonant and short-vowel sounds (phonemes).

	
	
	Essential Understandings

	
	
	Identify a letter when given a sound.

Trace letters.

	Cluster: Vocabulary Acquisition and Use

	STANDARD CODE
	STANDARD

	LAFS.K.L.3.4
	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).
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.

	
	ACCESS POINTS

	
	LAFS.K.L.3.AP.4a
	Identify an affix or inflectional ending for a frequently occurring word.

	
	
	Essential Understandings

	
	
	Identify common inflectional endings in words (“Find the words that mean more than one,” i.e., have an -s or -es at the end).

Identify an affix or inflectional ending for a frequently occurring word.

Identify the meaning of common inflections and affixes.

	
	LAFS.K.L.3.AP.4b
	Identify the meaning of common inflections and affixes.

	
	
	Essential Understandings

	
	
	Identify common inflectional endings in words (“Find the words that mean more than one,” i.e., have an -s or -es at the end).

Identify an affix or inflectional ending for a frequently occurring word.

Identify the meaning of common inflections and affixes.

	
	LAFS.K.L.3.AP.4c
	Use meanings of common inflections and affixes as a clue to the meaning of an unknown word.

	
	
	Essential Understandings

	
	
	Identify common inflectional endings in words (“Find the words that mean more than one,” i.e., have an -s or -es at the end).

Identify an affix or inflectional ending for a frequently occurring word.

Identify the meaning of common inflections and affixes.

	
	LAFS.K.L.3.AP.4d
	Identify new meanings for familiar words.

	
	
	Essential Understandings

	
	
	Recall the meaning of frequently used nouns.

Identify multiple meaning words up to two grade levels below the student’s grade level.

Identify the context in which the unknown word is being used by looking at the text before and after it.

List the possible meanings of an unknown word by using the context (words surrounding the unknown word).

	LAFS.K.L.3.5
	With guidance and support from adults, explore word relationships and nuances in word meanings.
5a. Sort common objects into categories (e.g., shapes, foods) to gain a sense of the concepts the categories represent.
5b. Demonstrate understanding of frequently occurring verbs and adjectives by relating them to their opposites (antonyms).
5c. Identify real-life connections between words and their use (e.g., note places at school that are colorful).
5d. Distinguish shades of meaning among verbs describing the same general action (e.g., walk, march, strut, prance) by acting out the meanings.

	
	ACCESS POINTS

	
	LAFS.K.L.3.AP.5a
	With guidance and support, sort objects into categories (e.g., shapes, food) to gain a sense of the concepts the categories represent.

	
	
	Essential Understandings

	
	
	Identify objects to be sorted into categories.

	
	LAFS.K.L.3.AP.5b
	With guidance and support, match the opposites for frequently used verbs and adjectives.

	
	
	Essential Understandings

	
	
	Define commonly used verbs and adjectives.

	
	LAFS.K.L.3.AP.5c
	With guidance and support, use newly acquired words in real-life context.

	
	
	Essential Understandings

	
	
	With guidance and support use newly acquired words to answer questions.

	LAFS.K.L.3.6
	Use words and phrases acquired through conversations, reading and being read to, and responding to texts.

	
	ACCESS POINTS

	
	LAFS.K.L.3.AP.6a
	Use words and phrases acquired through conversations, reading and being read to, and responding to texts.

	
	
	Essential Understandings

	
	
	Draw or identify a picture of familiar words and phrases.

	
	LAFS.K.L.3.AP.6b
	With guidance and support, use newly acquired words in real-life context.

	
	
	Essential Understandings

	
	
	With guidance and support use newly acquired words to answer questions.

DRAFT FEBRUARY 2017 |

