

WITH

Alignment of California's Common Core State Standards for English Language Arts and Literacy (Kindergarten) With Teaching Strategies GOLD® Objectives for Development & Learning: Birth Through Kindergarten

This document aligns the standards in *California's Common Core State Standards for English Language Arts and Literacy (Kindergarten)* with the objectives, dimensions, and indicators of the *Teaching Strategies GOLD®* assessment system.

References

- Heroman, C., Burts, D. C., Berke, K., & Bickart, T. (2010). *Teaching Strategies GOLD® objectives for development & learning: Birth through kindergarten.* Washington, DC: Teaching Strategies, LLC.
- California State Board of Education. (2010). *California's Common Core state standards for English language arts, literacy in history/social studies, science, and technical subjectss.* CA: Author. Retrieved May 20, 2012, from http://www.scoe.net/castandards/agenda/2010/ela_ccs_recommendations.pdf

Alignment © 2012 Teaching Strategies, LLC., www.TeachingStrategies.com

California Common Core State Standards for English Language Arts and	Teaching Strategies GOLD [®] Objectives, Dimensions, and
Literacy	Indicators
READING STANDARDS FOR LITERATURE	
Key Ideas and Details	
1. With prompting and support, ask and answer questions about key details	18. Comprehends and responds to books and other texts
in a text.	18a. Interacts during read-alouds and book conversations
	5 emerging to 6. Identifies story-related problems, events, and
	resolutions during conversations with an adult
2. With prompting and support, retell familiar stories, including key details.	18. Comprehends and responds to books and other texts 18c. Retells stories
	5 emerging to 6. Retells a familiar story in proper sequence,
	including major events and characters
3. With prompting and support, identify characters, settings, and major	18. Comprehends and responds to books and other texts
events in a story.	18a. Interacts during read-alouds and book conversations
	5 emerging to 6. Identifies story-related problems, events,
	and resolutions during conversations with an adult
Craft and Structure	
4. Ask and answer questions about unknown words in a text.	18. Comprehends and responds to books and other texts
	18a. Interacts during read-alouds and book conversations
	Asks and answers questions about the text; refers to
	pictures
5. Recognize common types of texts (e.g., storybooks, poems, fantasy ,	17. Demonstrates knowledge of print and its uses
realistic text).	17a. Uses and appreciates books
	8. Uses various types of books for their intended purposes
6. With prompting and support, name the author and illustrator of a story	17. Demonstrates knowledge of print and its uses
and define the role of each in telling the story.	17a. Uses and appreciates books
	6. Knows some features of a book (title, author, illustrator);
	connects specific books to authors
Integration of Knowledge and Ideas	
7. With prompting and support, describe the relationship between	18. Comprehends and responds to books and other texts
illustrations and the story in which they appear (e.g., what moment in a	18a. Interacts during read-alouds and book conversations
story an illustration depicts).	7 emerging to 8. Reconstructs story, using pictures, text, and
	props; begins to make inferences and draw conclusions
8. (Not applicable to literature)	NA

Alignment © 2012 Teaching Strategies, LLC., <u>www.TeachingStrategies.com</u>

9. With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories.	 18. Comprehends and responds to books and other texts 18a. Interacts during read-alouds and book conversations 7 emerging to 8. Reconstructs story, using pictures, text, and props; begins to make inferences and draw conclusions
Range of Reading and Level of Text Complexity	
 10. Actively engage in group reading activities with purpose and understanding. a. Activate prior knowledge related to the information and events in texts. 	 12. Remembers and connects experiences 12b. Makes connections 6. Draws on everyday experiences and applies this knowledge to a similar situation
 10. Actively engage in group reading activities with purpose and understanding. b. Use illustrations and context to make predictions about text. 	 18. Comprehends and responds to books and other texts 18a. Interacts during read-alouds and book conversations 8. Reconstructs story, using pictures, text, and props; begins to make inferences and draw conclusions
READING STANDARDS FOR INFORMATIONAL TEXT	
Key Ideas and Details	
1. With prompting and support, ask and answer questions about key details in a text.	 18. Comprehends and responds to books and other texts 18a. Interacts during read-alouds and book conversations 5 emerging to 6. Identifies story-related problems, events, and resolutions during conversations with an adult
2. With prompting and support, identify the main topic and retell key details of a text.	 18. Comprehends and responds to books and other texts 18c. Retells stories 5 emerging to 6. Retells a familiar story in proper sequence, including major events and characters
3. With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text.	 18. Comprehends and responds to books and other texts 18a. Interacts during read-alouds and book conversations 5 emerging to 6. Identifies story-related problems, events, and resolutions
Craft and Structure	
4. With prompting and support, ask and answer questions about unknown words in a text.	 18. Comprehends and responds to books and other texts 18a. Interacts during read-alouds and book conversations 4. Asks and answers questions about the text; refers to pictures

5. Identify the front cover, back cover, and title page of a book.	 17. Demonstrates knowledge of print and its uses 17a. Uses and appreciates books 6. Knows some features of a book (title, author, illustrator); connects specific books to authors
6. Name the author and illustrator of a text and define the role of each in presenting the ideas or information in a text.	 17. Demonstrates knowledge of print and its uses 17a. Uses and appreciates books 6. Knows some features of a book (title, author, illustrator); connects specific books to authors
Integration of Knowledge and Ideas	
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).	 18. Comprehends and responds to books and other texts 18a. Interacts during read-alouds and book conversations 7 emerging to 8. Reconstructs story, using pictures, text, and props; begins to make inferences and draw conclusions
8. With prompting and support, identify the reasons an author gives to support points in a text.	 18. Comprehends and responds to books and other texts 18a. Interacts during read-alouds and book conversations 7 emerging to 8. Reconstructs story, using pictures, text, and props; begins to make inferences and draw conclusions
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).	 18. Comprehends and responds to books and other texts 18a. Interacts during read-alouds and book conversations 8. Reconstructs story, using pictures, text, and props; begins to make inferences and draw conclusions
Range of Reading and Level of Text Complexity	
10. Actively engage in group reading activities with purpose and understandinga. Activate prior knowledge related to the information and events in texts.	 12. Remembers and connects experiences 12b. Makes connections 6. Draws on everyday experiences and applies this knowledge to a similar situation
 10. Actively engage in group reading activities with purpose and understanding b. Use illustrations and context to make predictions about text. 	 18. Comprehends and responds to books and other texts 18a. Interacts during read-alouds and book conversations 8. Reconstructs story, using pictures, text, and props; begins to make inferences and draw conclusions

READING STANDARDS: FOUNDATIONAL SKILLS	
Print Concepts	
 Demonstrate understanding of the organization and basic features of print. a. Follow words from left to right, top to bottom, and page by page. 	17. Demonstrates knowledge of print and its uses17b. Uses print concepts4. Indicates where to start reading and the direction to follow
 Demonstrate understanding of the organization and basic features of print. Recognize that spoken words are represented in written language by specific sequences of letters. Demonstrate understanding of the organization and basic features of 	 16. Demonstrates knowledge of the alphabet 16b. Uses letter-sound knowledge 6. Shows understanding that a sequence of letters represent a sequence of spoken sounds 17. Demonstrates knowledge of print and its uses
 Demonstrate understanding of the organization and basic features of print. Understand that words are separated by spaces in print. 	 17. Demonstrates knowledge of print and its uses 17b. Uses print concepts 6. Shows awareness of various features of print: letters, words spaces, upper- and lowercase letters, some punctuation
 Demonstrate understanding of the organization and basic features of print. Recognize and name all upper- and lowercase letters of the alphabet. 	 16. Demonstrates knowledge of the alphabet 16a. Identifies and names letters 8. Identifies and names all upper- and lowercase letters when presented in random order
Phonological Awareness	
2. Demonstrate understanding of spoken words, syllables, and sounds (phonemes).a. Recognize and produce rhyming words.	15. Demonstrates phonological awareness15a. Notices and discriminates rhyme8. Generates a group of rhyming words when given a word
 2. Demonstrate understanding of spoken words, syllables, and sounds (phonemes). b. Count, pronounce, blend, and segment syllables in spoken words. 2. Demonstrate understanding of spoken words, syllables, and sounds (phonemes). 	 15. Demonstrates phonological awareness 15c. Notices and discriminates smaller and smaller units of sound 4. Hears and shows awareness of separate syllables in words 15. Demonstrates phonological awareness 15c. Notices and discriminates smaller and smaller units of sound
 c. Blend and segment onsets and rimes of single-syllable spoken words. 2. Demonstrate understanding of spoken words, syllables, and sounds (phonemes). d. Blend two to three phonemes into recognizable words. 	 15c. Notices and discriminates smaller and smaller units of sound 6. Verbally separates and blends onset and rime 15. Demonstrates phonological awareness 15c. Notices and discriminates smaller and smaller units of sound 8. Verbally separates and blends individual phonemes in words

 2. Demonstrate understanding of spoken words, syllables, and sounds (phonemes). e. 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/.) 	 15. Demonstrates phonological awareness 15c. Notices and discriminates smaller and smaller units of sound 8. Verbally separates and blends individual phonemes in words
 2. Demonstrate understanding of spoken words, syllables, and sounds (phonemes). f. Add or substitute individual sounds (phonemes) in simple, one-syllable words to make new words. 	 15. Demonstrates phonological awareness 15b. Notices and discriminates alliteration 8. Isolates and identifies the beginning sound of a word 15. Demonstrates phonological awareness
	15c. Notices and discriminates smaller and smaller units of sound 8. Verbally separates and blends individual phonemes in words
Phonics and Word Recognition	
3. Know and apply grade-level phonics and word analysis skills in decoding words both in isolation and in text.	 16. Demonstrates knowledge of the alphabet 16b. Uses letter-sound knowledge 8. Applies letter-sound correspondence when attempting to read and write
 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 common spellings (graphemes) for the five major vowels. 	 16. Demonstrates knowledge of the alphabet 16b. Uses letter-sound knowledge 4. Produces the correct sounds for 10-20 letters 16. Demonstrates knowledge of the alphabet 16b. Uses letter-sound knowledge 8. Applies letter-sound correspondence when attempting to
c. Read common high-frequency words by sight (e.g., <i>the, of, to, you, she, my, is, are, do, does</i>).	read and write 18. Comprehends and responds to books and other texts 18b. Uses emergent reading skills 8. Tries to match oral language to words on page; points to words as reads; uses different strategies (e.g., sounding out words, known words, and patterns in text) to make meaning from print
d. Distinguish between similarly spelled words by identifying the sounds of the letters that differ.	 16. Demonstrates knowledge of the alphabet 16b. Uses letter-sound knowledge 8. Applies letter-sound correspondence when attempting to read and write

Alignment © 2012 Teaching Strategies, LLC., <u>www.TeachingStrategies.com</u>

Fluency	
4. Read emergent-reader texts with purpose and understanding.	 18. Comprehends and responds to books and other texts 18b. Uses emergent reading skills 8. Tries to match oral language to words on page; points to words as reads; uses different strategies (e.g., sounding out words, known words, and patterns in text) to make meaning from print
WRITING STANDARDS	
Text Types and Purposes	
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., <i>My favorite book is</i>).	 14. Uses symbols and images to represent something not present 14a. Thinks symbolically 8. Represents objects, places, and ideas with increasingly abstract symbols 19. Demonstrates emergent writing skills 19b. Writes to convey meaning 6. Late invented spelling
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.	 14. Uses symbols and images to represent something not present 14a. Thinks symbolically 8. Represents objects, places, and ideas with increasingly abstract symbols 19. Demonstrates emergent writing skills 19b. Writes to convey meaning 6. Late invented spelling

3. Use a combination of drawing, dictating, and writing to narrate a single	9. Uses language to express thoughts and needs
event or several loosely linked events, tell about the events in the order in	9d. Tells about another time or place
which they occurred, and provide a reaction to what happened.	8. Tells elaborate stories that refer to other times and places
	14. Uses symbols and images to represent something not present
	14a. Thinks symbolically
	8. Represents objects, places, and ideas with increasingly abstract symbols
	19. Demonstrates emergent writing skills
	19b. Writes to convey meaning
	6. Late invented spelling
Production and Distribution of Writing	
4. (Begins in grade 2)	
5. With guidance and support from adults, respond to questions and	11. Demonstrates positive approaches to learning
suggestions from peers and add details to strengthen writing as needed.	11b. Persists
	7 emerging to 8. Plans and pursues own goal until it is reached
	11. Demonstrates positive approaches to learning
	11c. Solves problems
	7 emerging to 8. Thinks problems through, considering several possibilities and analyzing results
6. With guidance and support from adults, explore a variety of digital tools	28. Uses tools and other technology to perform tasks
to produce and publish writing, including in collaboration with peers.	
Research to Build and Present Knowledge	
7. Participate in shared research and writing projects (e.g., explore a	11. Demonstrates positive approaches to learning
number of books by a favorite author and express opinions about them).	11d. Shows curiosity and motivation
	8. Uses a variety of resources to find answers to questions
8. With guidance and support from adults, recall information from	12. Remembers and connects experiences
experiences or gather information from provided sources to answer a	12b. Makes connections
question.	6. Draws on everyday experiences and applies this knowledge to a similar situation
9. (Begins in grade 4)	

Alignment © 2012 Teaching Strategies, LLC., <u>www.TeachingStrategies.com</u>

10. Uses appropriate conversational and other communication skills 10b. Uses social rules of language
skills 10b. Uses social rules of language
skills 10b. Uses social rules of language
skills 10b. Uses social rules of language
10b. Uses social rules of language
9. Uses ecceptable language and social rules during
8. Uses acceptable language and social rules during
communication with others
10. Uses appropriate conversational and other communication
skills
10a. Engages in conversations
8. Engages in complex, lengthy conversations (five or more exchanges)
8. Listens to and understands increasingly complex language
8b. Follows directions
7 emerging to 8. Follows detailed, instructional, multistep
directions
11. Demonstrates positive approaches to learning
11d. Shows curiosity and motivation
8. Uses a variety of resources to find answers to questions
9. Uses language to express thoughts and needs
9a. Uses an expanding expressive vocabulary
8. Incorporates new, less familiar or technical words in
everyday conversations
12. Remembers and connects experiences
12a. Recognizes and recalls
 Tells about experiences in order, provides details, and evaluates the experience; recalls 3 or 4 items removed from view

5. Add drawings or other visual displays to descriptions as desired to	14. Uses symbols and images to represent something not present
provide additional detail.	14a. Thinks symbolically
	8. Represents objects, places, and ideas with increasingly
	abstract symbols
6. Speak audibly and express thoughts, feelings, and ideas clearly.	9. Uses language to express thoughts and needs
	9b. Speaks clearly
	8. Pronounces multisyllabic or unusual words correctly
LANGUAGE STANDARDS	
Conventions of Standard English	
1. Demonstrate command of the conventions of standard English grammar	19. Demonstrates emergent writing skills
and usage when writing or speaking.	19b. Writes to convey meaning
a. Print many upper- and lowercase letters	6. Late invented spelling
1. Demonstrate command of the conventions of standard English grammar	9. Uses language to express thoughts and needs
and usage when writing or speaking.	9c. Uses conventional grammar
b. Use frequently occurring nouns and verbs.	8. Uses long, complex sentences and follows most
	grammatical rules
1. Demonstrate command of the conventions of standard English grammar	9. Uses language to express thoughts and needs
and usage when writing or speaking.	9c. Uses conventional grammar
c. Form regular plural nouns orally by adding /s/ or /es/ (e.g., <i>dog, dogs;</i>	8. Uses long, complex sentences and follows most
wish, wishes).	grammatical rules
1. Demonstrate command of the conventions of standard English grammar	9. Uses language to express thoughts and needs
and usage when writing or speaking.	9a. Uses an expanding expressive vocabulary
d. Understand and use question words (interrogatives) (e.g., who, what,	7 emerging to 8. Uses long, complex sentences and follows
where, when, why, how).	most grammatical rules
1. Demonstrate command of the conventions of standard English grammar	21. Explores and describes spatial relationships and shapes
and usage when writing or speaking.	21a. Understands spatial relationships
e. Use the most frequently occurring prepositions (e.g., to, from, in, out, on,	6. Uses and responds appropriately to positional words
off , for, of, by, with).	indicating location, direction, and distance
1. Demonstrate command of the conventions of standard English grammar	9. Uses language to express thoughts and needs
and usage when writing or speaking.	9c. Uses conventional grammar
f. Produce and expand complete sentences in shared language activities.	8. Uses long, complex sentences and follows most
	grammatical rules

2. Demonstrate command of the conventions of standard English	19. Demonstrates emergent writing skills
capitalization, punctuation, and spelling when writing.	19b. Writes to convey meaning
a. Capitalize the first word in a sentence and the pronoun <i>I</i> .	6. Late invented spelling
2. Demonstrate command of the conventions of standard English	17. Demonstrates knowledge of print and its uses
capitalization, punctuation, and spelling when writing.	17b. Uses print concepts
b. Recognize and name end punctuation.	6. Shows awareness of various features of print: letters,
	words, spaces, upper- and lowercase letters, some
	punctuation
2. Demonstrate command of the conventions of standard English	19. Demonstrates emergent writing skills
capitalization, punctuation, and spelling when writing.	19b. Writes to convey meaning
c. Write a letter or letters for most consonant and short-vowel sounds	6. Late invented spelling
(phonemes).	
2. Demonstrate command of the conventions of standard English	19. Demonstrates emergent writing skills
capitalization, punctuation, and spelling when writing.	19b. Writes to convey meaning
d. Spell simple words phonetically, drawing on knowledge of sound-letter	6. Late invented spelling
relationships.	
Knowledge of Language	
Knowledge of Language 3. (Begins in grade 2)	
Knowledge of Language 3. (Begins in grade 2) Vocabulary Acquisition and Use	
Knowledge of Language 3. (Begins in grade 2) Vocabulary Acquisition and Use 4. Determine or clarify the meaning of unknown and multiple-meaning	9. Uses language to express thoughts and needs
Knowledge of Language 3. (Begins in grade 2) Vocabulary Acquisition and Use 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on kindergarten reading and content.	9a. Uses an expanding expressive vocabulary
Knowledge of Language 3. (Begins in grade 2) Vocabulary Acquisition and Use 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i> . a. Identify new meanings for familiar words and apply them accurately (e.g.,	9a. Uses an expanding expressive vocabulary8. Incorporates new, less familiar or technical words in
 Knowledge of Language 3. (Begins in grade 2) Vocabulary Acquisition and Use 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i>. a. Identify new meanings for familiar words and apply them accurately (e.g., knowing <i>duck</i> is a bird and learning the verb <i>to duck</i>). 	 9a. Uses an expanding expressive vocabulary 8. Incorporates new, less familiar or technical words in everyday conversations
 Knowledge of Language 3. (Begins in grade 2) Vocabulary Acquisition and Use 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i>. a. Identify new meanings for familiar words and apply them accurately (e.g., knowing <i>duck</i> is a bird and learning the verb <i>to duck</i>). 4. Determine or clarify the meaning of unknown and multiple-meaning 	 9a. Uses an expanding expressive vocabulary 8. Incorporates new, less familiar or technical words in everyday conversations 9. Uses language to express thoughts and needs
Knowledge of Language 3. (Begins in grade 2) Vocabulary Acquisition and Use 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i> . a. Identify new meanings for familiar words and apply them accurately (e.g., knowing <i>duck</i> is a bird and learning the verb <i>to duck</i>). 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i> .	 9a. Uses an expanding expressive vocabulary 8. Incorporates new, less familiar or technical words in everyday conversations 9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary
 Knowledge of Language 3. (Begins in grade 2) Vocabulary Acquisition and Use 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i>. a. Identify new meanings for familiar words and apply them accurately (e.g., knowing <i>duck</i> is a bird and learning the verb <i>to duck</i>). 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i>. b. Use the most frequently occurring inflections and affixes (e.g., <i>-ed, -s, re-,</i> 	 9a. Uses an expanding expressive vocabulary 8. Incorporates new, less familiar or technical words in everyday conversations 9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 8. Incorporates new, less familiar or technical words in
 Knowledge of Language 3. (Begins in grade 2) Vocabulary Acquisition and Use 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i>. a. Identify new meanings for familiar words and apply them accurately (e.g., knowing <i>duck</i> is a bird and learning the verb <i>to duck</i>). 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i>. b. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i>. b. Use the most frequently occurring inflections and affixes (e.g., <i>-ed, -s, re-, un-, pre-, -ful, -less</i>) as a clue to the meaning of an unknown word. 	 9a. Uses an expanding expressive vocabulary 8. Incorporates new, less familiar or technical words in everyday conversations 9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 8. Incorporates new, less familiar or technical words in everyday conversations
 Knowledge of Language 3. (Begins in grade 2) Vocabulary Acquisition and Use 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i>. a. Identify new meanings for familiar words and apply them accurately (e.g., knowing <i>duck</i> is a bird and learning the verb <i>to duck</i>). 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i>. b. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i>. b. Use the most frequently occurring inflections and affixes (e.g., <i>-ed, -s, re-, un-, pre-, -ful, -less</i>) as a clue to the meaning of an unknown word. 5. With guidance and support from adults, explore word relationships and 	 9a. Uses an expanding expressive vocabulary 8. Incorporates new, less familiar or technical words in everyday conversations 9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 8. Incorporates new, less familiar or technical words in everyday conversations 13. Uses classification skills
 Knowledge of Language 3. (Begins in grade 2) Vocabulary Acquisition and Use 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i>. a. Identify new meanings for familiar words and apply them accurately (e.g., knowing <i>duck</i> is a bird and learning the verb <i>to duck</i>). 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i>. b. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i>. b. Use the most frequently occurring inflections and affixes (e.g., <i>-ed, -s, re-, un-, pre-, -ful, -less</i>) as a clue to the meaning of an unknown word. 5. With guidance and support from adults, explore word relationships and nuances in word meanings. 	 9a. Uses an expanding expressive vocabulary 8. Incorporates new, less familiar or technical words in everyday conversations 9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 8. Incorporates new, less familiar or technical words in everyday conversations 13. Uses classification skills 6. Groups objects by one characteristic; then regroups them
 Knowledge of Language 3. (Begins in grade 2) Vocabulary Acquisition and Use 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i>. a. Identify new meanings for familiar words and apply them accurately (e.g., knowing <i>duck</i> is a bird and learning the verb <i>to duck</i>). 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i>. b. Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on <i>kindergarten reading and content</i>. b. Use the most frequently occurring inflections and affixes (e.g., <i>-ed, -s, re-, un-, pre-, -ful, -less</i>) as a clue to the meaning of an unknown word. 5. With guidance and support from adults, explore word relationships and 	 9a. Uses an expanding expressive vocabulary 8. Incorporates new, less familiar or technical words in everyday conversations 9. Uses language to express thoughts and needs 9a. Uses an expanding expressive vocabulary 8. Incorporates new, less familiar or technical words in everyday conversations 13. Uses classification skills

5. With guidance and support from adults, explore word relationships and	8. Listens to and understands increasingly complex language
nuances in word meanings.	8a. Comprehends language
b. Demonstrate understanding of frequently occurring verbs and adjectives	7 emerging to 8. Responds appropriately to complex
by relating them to their opposites (antonyms).	statements, questions, vocabulary, and stories
5. With guidance and support from adults, explore word relationships and	8. Listens to and understands increasingly complex language
nuances in word meanings.	8a. Comprehends language
c. Identify real-life connections between words and their use (e.g., note	7 emerging to 8. Responds appropriately to complex
places at school that are <i>colorful</i>).	statements, questions, vocabulary, and stories
5. With guidance and support from adults, explore word relationships and	9. Uses language to express thoughts and needs
nuances in word meanings.	9a. Uses an expanding expressive vocabulary
d. Distinguish shades of meaning among verbs describing the same general	7 emerging to 8. Incorporates new, less familiar or technical
action (e.g., walk, march, strut, prance) by acting out the meanings.	words in everyday conversations
6. Use words and phrases acquired through conversations, reading and	9. Uses language to express thoughts and needs
being read to, and responding to texts.	9a. Uses an expanding expressive vocabulary
	8. Incorporates new, less familiar or technical words in
	everyday conversations