

BUILDING THE FOUNDATION

A Suggested Progression of Sub-skills to Achieve the Reading Standards: Foundational Skills in the Common Core State Standards

BUILDING THE FOUNDATION

A Suggested Progression of Sub-skills to Achieve the Reading Standards: Foundational Skills in the Common Core State Standards

Marcia Kosanovich
University of North Carolina at Chapel Hill

Connie Verhagen
Florida State University

This publication was created by the Center on Instruction, which is operated by RMC Research Corporation in partnership with the Florida Center for Reading Research at Florida State University; Instructional Research Group; Lawrence Hall of Science at the University of California, Berkeley; Texas Institute for Measurement, Evaluation, and Statistics at the University of Houston; and The Meadows Center for Preventing Educational Risk at The University of Texas at Austin.

The authors acknowledge the editorial and production support provided by Angela Penfold, C. Ralph Adler, and Robert Kozman of RMC Research Corporation.

The development of this document was supported by the U.S. Department of Education, Office of Elementary and Secondary Education and Office of Special Education Programs, under cooperative agreement S283B050034. However, these contents do not necessarily represent the policy of the Department of Education, and you should not assume endorsement by the Federal Government.

Preferred citation

Kosanovich, M. and Verhagen, C. (2012). *Building the foundation: A suggested progression of sub-skills to achieve the reading standards: Foundational skills in the Common Core State Standards. Portsmouth,* NH: RMC Research Corporation, Center on Instruction.

Copyright © 2012 by the Center on Instruction at RMC Research Corporation

To download a copy of this document, visit www.centeroninstruction.org.

CONTENTS

1 INTRODUCTION

5 SECTION ONE—KINDERGARTEN

- 7 Print Concepts—Grades K-1
- 9 Phonological Awareness—Grades K-1
- 14 Phonics and Word Recognition—Grades K-1-2
- 20 Fluency—Grade K

21 SECTION TWO—GRADE 1

- 23 Print Concepts—Grades K-1
- 25 Phonological Awareness—Grades K-1
- 30 Phonics and Word Recognition—Grades K-1-2
- 36 Fluency—Grades 1-2-3

39 SECTION THREE—GRADE 2

- 41 Phonics and Word Recognition—Grades 1-2-3
- 47 Fluency—Grades 1-2-3

51 SECTION FOUR—GRADE 3

- 53 Phonics and Word Recognition—Grades 2-3-4
- 58 Fluency—Grades 2-3-4

61 SECTION FIVE—GRADES 4-5

- 63 Phonics and Word Recognition—Grades 3-4-5
- 66 Fluency—Grades 3-4-5

69 REFERENCES

INTRODUCTION

The Common Core State Standards (CCSS) initiative is a state-led effort that establishes a set of clear educational standards for English language arts and mathematics that states can voluntarily adopt. The standards have been informed by the best available evidence and the highest standards across the country and the world. They have been designed by a diverse group of teachers, experts, parents, and school administrators. The standards reflect both our aspirations for our children and the realities of the classroom.

The CCSS includes the Reading Standards: Foundational Skills (K–5). These standards foster students' understanding and working knowledge of the concepts of print, the alphabetic principle, and other basic conventions of the English writing system. These foundational skills do not represent an endpoint—they are necessary and important components of an effective, comprehensive reading program designed to develop proficient readers who comprehend texts across a range of types and disciplines (CCSS, 2010). This document serves (a) literacy leaders at the regional level who support state, district, and school administrators and (b) teachers who seek to know and understand the sub-skills, or prerequisites, students need to achieve each of the Foundational Skills (K–5) in the Common Core State Reading Standards.

The foundational skills define end-of-year expectations. As with the other standards, they have been written this way intentionally to allow teachers, curriculum developers, and states to determine how to meet these expectations. The foundational skills describe the concepts children must acquire to become proficient in decoding text. Researchers have determined a general progression of how children develop these skills (Vandervelden & Siegel, 1995; Adams, 1996; Ehri, 1998; National Institute of Child Health and Human Development, 2000). We have based this document on an analysis that determined the *sub-skills* students need to achieve each foundational skill. In this document, we define a *sub-skill* as a concept or behavior in which a student needs to be proficient to master the foundational skill. We also include *instructional examples* aligned to the *sub-skills*. The *instructional examples* give teachers samples of activity types that facilitate acquisition of the *sub-skills*, which can lead to attainment of the Common Core State Standards.

This document assumes that the CCSS Reading Foundational Standards follow a developmental sequence. For any standard, previous standards and *sub-skills* in the current and earlier grades need to be achieved as a prerequisite to that standard. In some instances, no additional sub-skills are required; in those cases, we direct the reader to the standards and *sub-skill(s)* in prior grades (e.g., see First Grade RF2c, which reads "First Grade Reading Foundations Standard 2, Stepping Stone c").

We emphasize that although these *sub-skills* and *instructional examples* follow an appropriate sequence, readers should not interpret them to be comprehensive or definitive. They serve as a *guide* for teachers in planning instruction. Teachers may also use them to individualize instruction for students at different levels of skill acquisition.

Finally, keep in mind that when a *sub-skill* has been repeated across grade levels, the complexity of the word type and/or text changes: word types and text become more complex as grade levels increase. We have noted this in the instructional examples and through the use of grade-level (or on-level) text.

This document contains five sections. Each section targets one grade level and includes the following four areas of reading: Print Concepts, Phonological Awareness, Phonics and Word Recognition, and Fluency. Each section centers on one grade level, but we have included up to three grade levels on each chart so that educators have access to the *sub-skills* to inform instruction for students who are either struggling and need extra support or intervention, or for students performing above grade level expectations and require enrichment. This also allows a teacher to see which skills should have been mastered in the previous year and what students are preparing for in the upcoming years.

• Section One—Kindergarten:

- K-1 (Print Concepts, Phonological Awareness)
- K-1-2 (Phonics and Word Recognition)
- K (Fluency)
- Section Two—**Grade 1**:
 - K-1 (Print Concepts, Phonological Awareness)
 - K-1-2 (Phonics and Word Recognition)
 - 1-2-3 (Fluency)

- Section Three—Grade 2:
 - 1-2-3 (Phonics and Word Recognition, Fluency)
- Section Four—Grade 3:
 - 2-3-4 (Phonics and Word Recognition, Fluency)
- Section Five—Grades 4–5
 - 3-4-5 (Phonics and Word Recognition, Fluency)

Each chart is organized in the following manner (see the illustrated sample on the next page):

Row 1: Designates an area of reading (e.g., Print Concepts).

Row 2: Reading Foundational Standard

Row 3: Grade level designation

Row 4: Standard number and "stepping stone" (left-hand column) written out for appropriate grade level

Row 5: Sub-skills

Row 6: Instructional examples

Note: n/a means there is no grade-level "stepping stone" and, therefore, there are no sub-skills or instructional examples.

Vocabulary and Comprehension are addressed in other areas of the CCSS (i.e., Language Standards, Reading for Literature Standards, and Reading Standards for Informational Text).

Row 1	-		Print Concepts		
Row 2			1. Demonstrate understanding of the organization and basic features of print.		
Row 3			Kindergarten	Grade 1	
Row 4	→	STD 1c	c. Understand that words are separated by spaces in print.	n/a	
Row 5	→	SUB-SKILLS	Distinguish among letters, words, and spaces.	n/a	
Row 6	Row 6 Instructional example(s)		Sort letters and words in appropriate categories. Point out spaces between words during big book or shared book experiences.	n/a	
STD 1d		STD 1d	 Recognize and name all upper- and lower-case letters of the alphabet. 	n/a	
	SUB-SKILLS		 Distinguish between letters and other printed symbols (e.g., numbers). 	n/a	
INSTRUCTIONAL EXAMPLE(S)			Sort upper and lower case letters in appropriate categories. Identify and match letters to a letter grid. Name upper and lower case letters when prompted (e.g., using letter cards).	n/a	

Print Concepts: Grades K-1

Print Concepts

1. Demonstrate understanding of the organization and basic features of print.

	Kindergarten	Grade 1
STD 1a	a. Follow words from left to right, top to bottom, and page by page.	Recognize the distinguishing features of a sentence (e.g., first word, capitalization, ending punctuation).
SUB-SKILLS	 Demonstrate an understanding of book awareness (e.g., knows the front of the book, turns pages from front to back). Differentiate between pictures and words in a book when prompted. Demonstrate an understanding of what a letter is. Demonstrate an understanding that words are made up of letters. Participate in big book experiences led by the teacher (e.g., 	Identify common punctuation. Recognize purposeful errors in a sentence (e.g., capitalization of
INSTRUCTIONAL EXAMPLE(S)	teacher reads a big book experiences led by the teacher (e.g., teacher reads a big book pointing out features of a book and using finger to track print). Participate in shared book experiences at a teacher-led center.	first word, ending punctuation, and spacing).
STD 1b	b. Recognize that spoken words are represented in written language by specific sequences of letters.	n/a
SUB-SKILLS	Say the individual words in a sentence after it has been stated orally.	n/a
INSTRUCTIONAL EXAMPLE(S)	Engage in shared writing activities.	n/a

Print Concepts: Grades K-1

Print Concepts

1. Demonstrate understanding of the organization and basic features of print.

	Kindergarten	Grade 1
STD 1c	c. Understand that words are separated by spaces in print.	n/a
SUB-SKILLS	Distinguish among letters, words, and spaces.	n/a
INSTRUCTIONAL EXAMPLE(S)	 Sort letters and words in appropriate categories. Point out spaces between words during big book or shared book experiences. 	n/a
STD 1d	d. Recognize and name all upper- and lower-case letters of the alphabet.	n/a
SUB-SKILLS	 Distinguish between letters and other printed symbols (e.g., numbers). 	n/a
INSTRUCTIONAL EXAMPLE(S)	 Sort upper and lower case letters in appropriate categories. Identify and match letters to a letter grid. Name upper and lower case letters when prompted (e.g., using letter cards). 	n/a

Phonological Awareness

	Kindergarten	Grade 1
STD 2a	a. Recognize and produce rhyming words.	a. Distinguish long from short vowel sounds in spoken single-syllable words.
SUB-SKILLS	 Identify similar sounds in oral speech. Determine which part of the word (rime) is important for rhyming 	 Identify short vowel sounds in spoken single-syllable words (e.g., Do you hear /ă/ in ant? man?). Identify long vowel sounds in spoken single-syllable words (e.g., Do you hear /ā/ in ate? made?).
INSTRUCTIONAL EXAMPLE(S)	 Determine if spoken pairs of words rhyme (e.g., Do these words rhyme? moon, spoon). Produce a spoken word with the same rhyme of a spoken word (e.g., Can you tell me a word that rhymes with hat?). Identify which spoken words rhyme (e.g., Which of these words rhyme? mat, cat, sun). 	 Determine if a spoken word has a long or short vowel sound (e.g., say long or short after a word is spoken). Sort picture cards (e.g., hat, rake) into two categories (i.e., long or short vowel).

Phonological Awareness

	Kindergarten	Grade 1
STD 2b	b. Count, pronounce, blend, and segment syllables in spoken words.	b. Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
	• Blend spoken words together to make compound words (e.g., Put the parts together to make a bigger word: <i>cup cake</i> .).	See Kindergarten RF2d.
SUB-SKILLS	• Segment spoken compound words (e.g., Can you break the word cupcake into two smaller words?).	
	 Pronounce the syllables in spoken words (e.g., Clap and say the parts of the word tiger.). 	 Blend individual phonemes in spoken single-syllable words including words with consonant blends (e.g., Put the sounds
INSTRUCTIONAL EXAMPLE(S)	 Count the syllables in spoken words (e.g., Clap the parts of the word paper. How many parts?). 	together to make the whole word: /s/ /ă/ /t/(sat); /m/ /ĭ/ /s/ t/ (mist); /s/ /k/ /ā/ /t/ (skate)).
	 Blend syllables into spoken words (e.g., Put the parts together to make the whole word: pic-nic.). 	
	 Segment spoken words into syllables (e.g., Can you break the word window into two smaller parts?). 	

Phonological Awareness: Grades K-1

Phonological Awareness 2. Demonstrate understanding of spoken words, syllables, and sounds (phonemes). Kindergarten **Grade 1** c. Isolate and pronounce initial, medial vowel, and final sounds c. Blend and segment onsets and rimes of single-syllable spoken (phonemes) in spoken single-syllable words. STD 2c words. • Detect initial sound in spoken words (e.g., Do you hear /t/ at • See Kindergarten RF2b, RF2c, RF2d. the beginning of the word top? Do you hear /t/ at the beginning of the word hop?). • Identify initial sound in spoken words (e.g., What sound SUB-SKILLS changes in the words cake, bake, make?). • Detect rime when onset is deleted from a spoken word (e.g., When /s/ is removed from sat, do you hear at?). o Blend the onset and rime to say a whole word (e.g., Put the o Detect the initial sound in spoken single-syllable words (e.g., What parts together to make a whole word: /m/-/ap/.). is the first sound you hear in the word mouse? /m/). o Segment the sounds of a spoken word into onset and rime o Detect the final sound in spoken single-syllable words (e.g., What (e.g., Say the word cat in two parts—the first sound then the is the last sound you hear in the word drum? /m/). rest of the word.). INSTRUCTIONAL o Detect the final sound in spoken single-syllable words (e.g., What EXAMPLE(S) is the last sound you hear in the word chop? /p/). o Detect the medial vowel sound in spoken single-syllable words (e.g., What vowel sound do you hear in the middle of the word seat? /ē/).

Phonological Awareness 2. Demonstrate understanding of spoken words, syllables, and sounds (phonemes). Kindergarten Grade 1 d. Isolate and pronounce the initial, medial vowel, and final sounds d. Segment spoken single-syllable words into their complete (phonemes) in three-phoneme (consonant-vowel-consonant, or sequence of individual sounds (phonemes). STD 2d CVC) words.1 • Demonstrate an understanding of words that denote sequence • See Kindergarten RF2b, RF2c, RF2d. (first, middle, last). • Demonstrate an understanding that words are made up of sounds SUB-SKILLS (e.g., count the number of sounds heard in 2 and 3 phoneme words.). o Detect the initial sound in spoken CVC words (e.g., Do you hear o Segment spoken VC words into their complete sequence of /k/ at the beginning of the word kit? Do you hear /k/ at the individual sounds (phonemes) (e.g., Say the word am one sound beginning of the word sit?). at a time: /ă/ /m/.). o Identify the initial sound in spoken CVC words (e.g., What is the o Segment spoken CVCe words into their complete sequence of individual sounds (phonemes) (e.g., Say the word rake one first sound you hear in the word lip?). sound at a time: $r//\bar{a}//k/.$). o Identify the final sound in spoken CVC words (e.g., What is the last o Segment spoken VCC words into their complete sequence of sound you hear in the word met?). individual sounds (phonemes) (e.g., Say the word ask one sound INSTRUCTIONAL o Detect the final sound in spoken CVC words (e.g., Do you hear /p/ at a time: /ă/ /s/ /k/.). EXAMPLE(S) at the end of the word lip? Do you hear /p/ at the end of the word o Segment spoken CVCC words into their complete sequence of sat?). individual sounds (phonemes) (e.g., Say the word list one sound o Detect the medial vowel in spoken CVC words (e.g., Do you hear at a time: $\frac{1}{\sqrt{s}}$ /t/; Say the word wish one sound at a time: /ă/ in the middle of the word pan? Do you hear /ă/ in the middle /w//ĭ//sh/.). of the word pig?). o Segment spoken CCVC words into their complete sequence of o Identify the middle sound in spoken CVC words (e.g., What is the individual sounds (phonemes) (e.g., Say the word slip one sound middle sound you hear in the word rim?). at a time: /s/ /l/ /ĭ/ /p/.).

¹ This does not include CVCs ending with /l/, /r/, or /x/.

Phonological Awareness: Grades K-1

Phonological Awareness

	Kindergarten	Grade 1
STD 2e	e. Add or substitute individual sounds (phonemes) in simple, one- syllable words to make new words.	n/a
SUB-SKILLS	 Identify individual sounds in spoken CVC words (e.g., What sounds do you hear in the word big? /b/ /i//g/). Produce a spoken word when a phoneme is removed (deletion) (e.g., Say seat. Now say seat without the /s/: eat.). 	n/a
INSTRUCTIONAL EXAMPLE(S)	 Produce a spoken word when a phoneme is added (e.g., Say eat. Now say eat with /s/ at the beginning.). Change the /b/ in bat to /k/ to produce the spoken word cat. Recognize a spoken word when a phoneme is replaced (substitution) with a different phoneme (e.g., Say hit. What word do you have if you change the /t/ to /m/? him). 	n/a

	Kindergarten	Grade 1	Grade 2
STD 3a	Demonstrate basic knowledge of one-to-one letter-sound correspondences by producing the primary or most frequent sound for each consonant.	Know the spelling-sound correspondences for common consonant digraphs (two letters that represent one sound).	a. Distinguish long and short vowels when reading regularly spelled one-syllable words.
SUB-SKILLS	Identify and name consonants.	Demonstrate that some letter combinations result in one sound (e.g., Use Elkonin boxes and pennies to segment individual sounds in words, including words containing consonant digraphs.).	See First Grade RF2a, RF3b, RF3c.
INSTRUCTIONAL EXAMPLE(S)	 Identify the name and sound of targeted letters. Identify grapheme when sound and name is given orally. 	 Identify the letter-sound correspondence for common consonant digraphs (e.g., sh, th, wh, kn, ch, wr, ph). Write the spelling correspondences for the sounds of common consonant digraphs (e.g., sh, th, wh, kn, ch, wr, ph). 	 Identify when a vowel is short when reading regularly spelled one-syllable words (e.g., mask, pump, next, clock). Identify when a vowel is long when reading regularly spelled one-syllable words (e.g., sheep, maid, stripe). Sort word cards (e.g., fast, snake) into two
			categories (i.e., long or short vowel).

	Kindergarten	Grade 1	Grade 2
STD 3b	b. Associate the long and short sounds with the common spellings (graphemes) for the five major vowels.	b. Decode regularly spelled one-syllable words.	b. Know spelling-sound correspondences for additional common vowel teams.
SUB-SKILLS	 Identify and name vowels. Recognize short vowel sounds. Recognize long vowel sounds. Orally differentiate between long and short vowel sounds. 	• See Kindergarten RF3a, RF3b, RF3d.	See First Grade RF3c.
INSTRUCTIONAL EXAMPLE(S)	 Identify if a vowel is long or short when spoken (e.g., I say the sound /ĕ/. Is that long or short?). Say the short and long sounds of each vowel. Recognize and say aloud the one to one correspondence between short graphemes (a, e, i, o, u) and their sounds (/ă/, /ĕ/, /ĭ, /ŏ/, /ŭ/) in VC (e.g., am) and CVC (e.g., sit) words. Recognize and say aloud the one to one correspondence between common long vowel graphemes (a_e, e_e, i_e, o_e, u_e) and their sounds (/ā/, /ē/, /ī/, /ō/, /ū/). 	 Segment and blend VC words (e.g., am). Segment and blend CVC words (e.g., ran). Segment and blend VCC words (e.g., ask). Segment and blend CVCC words (e.g., list). Segment and blend CCVC words (e.g., slip). Segment and blend CVCC words (e.g., lamp). Segment and blend words with a-e patterns (e.g., bake, tame). Segment and blend words with common consonant digraphs (e.g., chip, fish). 	 Identify sounds for additional common vowel teams (two consecutive vowels that make one sound) (e.g., ay, e_e, -e, igh, ie, ow, ue). Decode single syllable words with common vowel teams (e.g., pay, be, Pete, high, tie, tow, glue). Write the spelling correspondences for common vowel teams. Identify sounds for variant vowel digraphs (sounds that are not commonly classified as long or short vowels) (e.g., aw in claw, au in caught, oo in boot). Decode single syllable words with variant vowel digraphs (e.g., flaw, taught, moon). Write the spelling correspondences for variant vowel digraphs. Identify sounds for diphthongs, or two consecutive vowels, each which contributes to the sound heard (e.g., oi in soil, oy in toy, ow in now, ou in loud). Decode single syllable words with diphthongs (e.g., soil, toy, now, loud). Write the spelling correspondences for diphthongs.

	Kindergarten	Grade 1	Grade 2
STD 3c	c. Read common high-frequency words by sight (e.g., the, of, to, you, she, my, is, are, do, does).	c. Know final -e and common vowel team conventions for representing long vowel sounds.	c. Decode regularly spelled two-syllable words with long vowels.
SUB-SKILLS	See Kindergarten RF3a, RF3b.	 Recognize that certain vowel combinations within words produce either a short or long vowel sound. 	See First Grade RF3a, RF3b, RF3c, RF3d, RF3e.
INSTRUCTIONAL EXAMPLE(S)	Read grade-appropriate high-frequency words presented on word cards in random order (e.g., the, of, to, you, she, my, is, are, do, does).	 Demonstrate the understanding that when a single-syllable word ends in e (VCe), the initial vowel usually says its name (the long sound) and the e is silent. Commonly referred to as the silent e rule (e.g., sale, shake, cone). Apply rule and read single-syllable words with final -e (e.g., cane, hope, tile, tale). Write the spelling correspondences for VCe words. Identify sounds for common vowel teams, also known as vowel digraphs (two consecutive vowels that make one sound) (e.g., oa in boat, ea in seat, ee in feet, ai in sail). Read single-syllable words using knowledge of common vowel team conventions, or vowel digraphs (e.g., boat, seat, feet, sail). Write the spelling correspondences for common vowel teams. 	 Use a strategy to determine the syllables in a printed word with a long vowel sound such as: Circle syllables in two-syllable words with long vowel (reptile, paper, monkey). Read each syllable (part or chunk) separately (e.g., rep-tile, pa-per, mon-key). Read the syllables (parts or chunks) together (e.g., reptile, paper, monkey).

	3. Know and apply grade level phonics and word unarysis skins in decoding words.			
	Kindergarten	Grade 1	Grade 2	
STD 3d	 d. Distinguish between similarly spelled words by identifying the sounds of the letters that differ. 	d. Use knowledge that every syllable must have a vowel sound to determine the number of syllables in a printed word.	d. Decode words with common prefixes and suffixes.	
SUB-SKILLS	Recognize and produce the multiple sounds of vowels and the consonants that make more than one sound (e.g., c, g, s).	 Demonstrate that words can be divided into parts or chunks called syllables (e.g., (1) Say own name counting/clapping the number of syllables; How many syllables does the word <i>insect</i> have? (2) What are the two parts of <i>insect</i>? <i>in sect</i>). Identify vowel sounds in syllables (e.g., "in /i/ sect /ĕ/"). Demonstrate an understanding that a closed syllable has a single vowel with a consonant after it, making the vowel sound short (e.g., map, sit, stop). Demonstrate an understanding that an open syllable contains a vowel at the end of the syllable and the vowel is usually long (e.g., we, go, hi, she). Demonstrate an understanding that the final e in a vowel-consonant-e (VCe) syllable makes the vowel long or "say its own name" (e.g., made, time, cute). 	 Demonstrate an understanding that many words are made up of prefixes, base words, and suffixes (e.g., "In the word return what is the prefix and what is the base word?). Read common prefixes (e.g., un-, re-, in-, dis-) and suffixes (e.g., -s, -ed, -ing, -er). 	
INSTRUCTIONAL EXAMPLE(S)	 Identify the sound that changed on similarly spelled words (e.g., After pronouncing cat and cut identify that /ă/ changed to /ŭ/.). Identify the sound that changed on similarly spelled high frequency words (e.g., love/live, she/he/me). 	 Use a strategy to determine the number of syllables in a printed word (e.g., Underline vowels, final –e or vowel team patterns, circle syllables, and count the number of circles: dish (1), he (1), hotdog (2), potato (3), make (1), sail (1).). 	 Use a strategy to read printed words with common prefixes (e.g., Circle un- in the word untie. Read un, read -tie. Read the two parts together: untie.). Use a strategy to read printed words with common suffixes (e.g., Circle -ing in the word jumping. Read jump, read -ing. Read the two parts together: jumping.). 	

	Kindergarten	Grade 1	Grade 2
STD 3e	n/a	e. Decode two-syllable words following basic patterns by breaking the words into syllables.	e. Identify words with inconsistent but common spelling-sound correspondences.
SUB-SKILLS	n/a	 Distinguish between syllable types (e.g., Sort single syllable words into either closed (e.g., men), open (e.g., me), or VCe (e.g., hide) categories.). Demonstrate an initial understanding that a vowel team syllable contains two adjacent vowels (e.g., rain, green, coat). Demonstrate an initial understanding that the consonant-le syllable contains a consonant followed by the letters le (e.g., apple, table). Demonstrate an initial understanding that an r controlled syllable contains a letter. 	• Recognize grade-appropriate phonemic and morphemic spelling patterns (e.g., gem /j/ sound before e; when a onesyllable root word has a short vowel sound followed by /f/, /l/, or /s/, it is usually spelled ff, ll, or ss as in sniff, hill, or mess).
		 an r-controlled syllable contains a letter combination made up of a vowel followed by the letter r (e.g., for, star, first). Demonstrate knowledge of syllabication rules. 	
INSTRUCTIONAL EXAMPLE(S)	n/a	 Circle and read each circled syllable (part or chunk) of a word separately (e.g., picnic). Read the circled syllables (parts or chunks) of a word together (e.g., picnic). 	 Read grade-appropriate irregularly spelled words presented on word cards in random order (e.g., right, would, puff, germ).

	Kindergarten	Grade 1	Grade 2
STD 3f	n/a	f. Read words with inflectional endings.	f. Recognize and read grade-appropriate irregularly spelled words.
SUB-SKILLS	n/a	 Decode letter-sound correspondences for common inflectional endings (e.g.,-est, -ed, -ing). Read base words fluently that can have common inflectional endings added to them (e.g., long, play, jump). Recognize inflectional endings on words. 	Identify lower frequency phonological and orthographic patterns (e.g., ough in rough, tough, enough).
INSTRUCTIONAL EXAMPLE(S)	n/a	 Read base word and inflectional ending together to form a word (e.g., longest, played, jumping). 	 Read grade-appropriate irregularly spelled words presented on word cards in random order (e.g., because, does).
STD 3g	n/a	g. Recognize and read grade-appropriate irregularly spelled words.	n/a
SUB-SKILLS	n/a	Recognize that some words can't be decoded using one-to-one correspondence.	n/a
INSTRUCTIONAL EXAMPLE(S)	n/a	 Read grade-appropriate irregularly spelled words presented on word cards in random order (e.g., could, once, walk). 	n/a

Fluency: Grade K

	Fluency		
	4. Read emergent-reader texts with purpose and understanding.		
	Kindergarten		
STD 4			
SUB-SKILLS	 Actively listen to different genres (e.g., nursery rhymes, stories) read aloud fluently. Demonstrate understanding of text that is read aloud by another (e.g., answer questions, retell story, explain what text was about). 		
INSTRUCTIONAL EXAMPLE(S)	 Participate in teacher read alouds by reciting patterns from frequently read books. Use pictures to aid in retelling a story. Use a graphic organizer to illustrate the beginning, middle, and end of a story. 		

SECTION TWO—GRADE 1

Print Concepts: Grades K-1

Print Concepts

1. Demonstrate understanding of the organization and basic features of print.

	Kindergarten	Grade 1	
STD 1a	 Follow words from left to right, top to bottom, and page by page. 	Recognize the distinguishing features of a sentence (e.g., first word, capitalization, ending punctuation).	
SUB-SKILLS	 Demonstrate an understanding of book awareness (e.g., knows the front of the book, turns pages from front to back). Differentiate between pictures and words in a book when prompted. 	Identify common punctuation.	
	Demonstrate an understanding of what a letter is.		
	 Demonstrate an understanding that words are made up of letters. 		
INSTRUCTIONAL EXAMPLE(S)	 Participate in big book experiences led by the teacher (e.g., teacher reads a big book pointing out features of a book and using finger to track print). 	 Recognize purposeful errors in a sentence (e.g., capitalization of first word, ending punctuation, and spacing). 	
	O Participate in shared book experiences at a teacher-led center.		
STD 1b	b. Recognize that spoken words are represented in written language by specific sequences of letters.	n/a	
SUB-SKILLS	Say the individual words in a sentence after it has been stated orally.	n/a	
INSTRUCTIONAL EXAMPLE(S)	Engage in shared writing activities.	n/a	

Print Concepts: Grades K-1

Print Concepts 1. Demonstrate understanding of the organization and basic features of print. Kindergarten **Grade 1** c. Understand that words are separated by spaces in print. n/a STD 1c • Distinguish among letters, words, and spaces. n/a SUB-SKILLS Sort letters and words in appropriate categories. n/a INSTRUCTIONAL o Point out spaces between words during big book or shared EXAMPLE(S) book experiences. d. Recognize and name all upper- and lowercase letters of n/a STD 1d the alphabet. • Distinguish between letters and other printed symbols n/a SUB-SKILLS (e.g., numbers). o Sort upper and lower case letters in appropriate n/a categories. INSTRUCTIONAL o Identify and match letters to a letter grid. EXAMPLE(S) o Name upper and lower case letters when prompted (e.g., using letter cards).

Phonological Awareness

	Kindergarten	Grade 1
STD 2a	a. Recognize and produce rhyming words.	a. Distinguish long from short vowel sounds in spoken single-syllable words.
SUB-SKILLS	 Identify similar sounds in oral speech. Determine which part of the word (rime) is important for rhyming. 	 Identify short vowel sounds in spoken single-syllable words (e.g., Do you hear /ă/ in ant? man?). Identify long vowel sounds in spoken single-syllable words (e.g., Do you hear /ā/ in ate? made?).
INSTRUCTIONAL EXAMPLE(S)	 Determine if spoken pairs of words rhyme (e.g., Do these words rhyme? moon, spoon). Produce a spoken word with the same rhyme of a spoken word (e.g., Can you tell me a word that rhymes with hat?). Identify which spoken words rhyme (e.g., Which of these words rhyme? mat, cat, sun). 	 Determine if a spoken words has a long or short vowel sound (e.g., say long or short after a word is spoken). Sort picture cards (e.g., hat, rake) into two categories (i.e., long or short vowel).

Phonological Awareness

	Kindergarten	Grade 1
STD 2b	b. Count, pronounce, blend, and segment syllables in spoken words.	b. Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
SUB-SKILLS	 Blend spoken words together to make compound words (e.g., Put the parts together to make a bigger word: cup cake.). Segment spoken compound words (e.g., Can you break the word cupcake into two smaller words?). 	See Kindergarten RF2d.
INSTRUCTIONAL EXAMPLE(S)	 Pronounce the syllables in spoken words (Clap and say the parts of the word <i>tiger</i>.). Count the syllables in spoken words (e.g., Clap the parts of the word <i>paper</i>. How many parts?). Blend syllables into spoken words (e.g., Put the parts together to make the whole word: <i>pic-nic</i>.). Segment spoken words into syllables (e.g., Can you break the word <i>window</i> into two smaller parts?). 	 Blend individual phonemes in spoken single-syllable words including words with consonant blends (e.g., Put the sounds together to make the whole word: /s/ /ă/ /t/ (sat); /m/ /ĭ/ /s/ t/ (mist); /s/ /k/ /ā/ /t/ (skate).).

Phonological Awareness: Grades K-1

Phonological Awareness

	Kindergarten	Grade 1	
STD 2c	c. Blend and segment onsets and rimes of single-syllable spoken words.	c. Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.	
SUB-SKILLS	 Detect initial sound in spoken words (e.g., Do you hear /t/ at the beginning of the word top? Do you hear /t/ at the beginning of the word hop?). Identify initial sound in spoken words (e.g., What sound changes in the words cake, bake, make?). Detect rime when onset is deleted from a spoken word (e.g., When /s/ is removed from sat, do you hear at?). 	See Kindergarten RF2b, RF2c, RF2d.	
INSTRUCTIONAL EXAMPLE(S)	 Blend the onset and rime to say a whole word (e.g., Put the parts together to make a whole word: /m/-/ap/.). Segment the sounds of a spoken word into onset and rime (e.g., Say the word cat in two parts—the first sound then the rest of the word.). 	 Detect the initial sound in spoken single-syllable words (e.g., What is the first sound you hear in the word mouse? /m/). Detect the final sound in spoken single-syllable words (e.g., What is the last sound you hear in the word drum? /m/). Detect the final sound in spoken single-syllable words (e.g., What is the last sound you hear in the word chop? /p/). Detect the medial vowel sound in spoken single-syllable words (e.g., What vowel sound do you hear in the middle of the word seat? /ē/). 	

at a time: $\frac{1}{f}$ /s/ /t/; Say the word wish one sound at a time:

individual sounds (phonemes) (e.g., Say the word slip one sound

o Segment spoken CCVC words into their complete sequence of

/w//ĭ//sh/.).

at a time: /s//l//i//p/.).

Phonological Awareness 2. Demonstrate understanding of spoken words, syllables, and sounds (phonemes). Kindergarten Grade 1 d. Isolate and pronounce the initial, medial vowel, and final sounds d. Segment spoken single-syllable words into their complete (phonemes) in three-phoneme (consonant-vowel-consonant, or sequence of individual sounds (phonemes). STD 2d CVC) words.1 • See Kindergarten RF2b, RF2c, RF2d. • Demonstrate an understanding of words that denote sequence (first, middle, last). • Demonstrate an understanding that words are made up of sounds (e.g., count the number of sounds heard in 2 and 3 phoneme SUB-SKILLS words). o Detect the initial sound in spoken CVC words (e.g., Do you hear o Segment spoken VC words into their complete sequence of /k/ at the beginning of the word kit? Do you hear /k/ at the individual sounds (phonemes) (e.g., Say the word am one sound beginning of the word sit?). at a time: /ă/ /m/.). o Identify the initial sound in spoken CVC words (e.g., What is the o Segment spoken CVCe words into their complete sequence of individual sounds (phonemes) (e.g., Say the word rake one first sound you hear in the word *lip*?). sound at a time: $\frac{r}{\bar{a}}/k$.). o Identify the final sound in spoken CVC words (e.g., What is the last sound you hear in the word met?). Segment spoken VCC words into their complete sequence of individual sounds (phonemes) (e.g., Say the word ask one sound o Detect the final sound in spoken CVC words (e.g., Do you hear /p/ INSTRUCTIONAL at a time: /ă/ /s/ /k/.). EXAMPLE(S) at the end of the word lip? Do you hear /p/ at the end of the word sat?). Segment spoken CVCC words into their complete sequence of individual sounds (phonemes) (e.g., Say the word list one sound o Detect the medial vowel in spoken CVC words (e.g., Do you hear

of the word pig?).

/ă/ in the middle of the word pan? Do you hear /ă/ in the middle

o Identify the middle sound in spoken CVC words (e.g., What is the

middle sound you hear in the word rim?).

¹ This does not include CVCs ending with /l/, /r/, or /x/.

Phonological Awareness: Grades K-1

Phonological Awareness

	Kindergarten	Grade 1
STD 2e	e. Add or substitute individual sounds (phonemes) in simple, one- syllable words to make new words.	n/a
SUB-SKILLS	 Identify individual sounds in spoken CVC words (e.g., What sounds do you hear in the word big? /b/ /ĭ/ /g/). Produce a spoken word when a phoneme is removed (deletion) (e.g., Say seat. Now say seat without the /s/: eat.). 	n/a
INSTRUCTIONAL EXAMPLE(S)	 Produce a spoken word when a phoneme is added (e.g., Say eat. Now say eat with /s/ at the beginning.). Change the /b/ in bat to /k/ to produce the spoken word cat. Recognize a spoken word when a phoneme is replaced (substitution) with a different phoneme (e.g., Say hit. What word do you have if you change the /t/ to /m/? him). 	n/a

	Kindergarten	Grade 1	Grade 2
STD 3a	a. Demonstrate basic knowledge of one-to-one letter-sound correspondences by producing the primary or most frequent sound for each consonant.	a. Know the spelling-sound correspondences for common consonant digraphs (two letters that represent one sound).	a. Distinguish long and short vowels when reading regularly spelled one-syllable words.
SUB-SKILLS	Identify and name consonants.	Demonstrate that some letter combinations result in one sound (e.g., Use Elkonin boxes and pennies to segment individual sounds in words, including words containing consonant digraphs.).	• See First Grade RF2a, RF3b, RF3c.
INSTRUCTIONAL EXAMPLE(S)	 Identify the name and sound of targeted letters. Identify grapheme when sound and name is given orally. 	 Identify the letter-sound correspondence for common consonant digraphs (e.g., sh, th, wh, kn, ch, wr, ph). Write the spelling correspondences for the sounds of common consonant digraphs (e.g., sh, th, wh, kn, ch, wr, ph). 	 Identify when a vowel is short when reading regularly spelled one-syllable words (e.g., mask, pump, next, clock). Identify when a vowel is long when reading regularly spelled one-syllable words (e.g., sheep, maid, stripe). Sort word cards (e.g., fast, snake) into two categories (i.e., long or short vowel).

	Kindergarten	Grade 1	Grade 2
STD 3b	 b. Associate the long and short sounds with the common spellings (graphemes) for the five major vowels. 	b. Decode regularly spelled one-syllable words.	b. Know spelling-sound correspondences for additional common vowel teams.
SUB-SKILLS	 Identify and name vowels. Recognize short vowel sounds. Recognize long vowel sounds. Orally differentiate between long and short vowel sounds. 	• See Kindergarten RF3a, RF3b, RF3d.	See First Grade RF3c.
INSTRUCTIONAL EXAMPLE(S)	 Identify if a vowel is long or short when spoken (e.g., I say the sound /ĕ/. Is that long or short?). Say the short and long sounds of each vowel. Recognize and say aloud the one to one correspondence between short graphemes (a, e, i, o, u) and their sounds (/ă/, /ĕ/, /ĭ/, /ŏ/, /ŭ/) in VC (e.g., am) and CVC (e.g., sit) words. Recognize and say aloud the one to one correspondence between common long vowel graphemes (a_e, e_e, i_e, o_e, u_e) and their sounds (/ā/, /ē/, /ī/, /ō/, /ū/). 	 Segment and blend VC words (e.g., am). Segment and blend CVC words (e.g., ran). Segment and blend VCC words (e.g., ask). Segment and blend CVCC words (e.g., list). Segment and blend CCVC words (e.g., slip). Segment and blend CVCC words (e.g., lamp). Segment and blend words with a-e patterns (e.g., bake, tame). Segment and blend words with common consonant digraphs (e.g., chip, fish). 	 Identify sounds for additional common vowel teams (two consecutive vowels that make one sound, e.g., ay, e_e, -e, igh, ie, ow, ue). Decode single syllable words with common vowel teams (e.g., pay, be, Pete, high, tie, tow, glue). Write the spelling correspondences for common vowel teams. Identify sounds for variant vowel digraphs (sounds that are not commonly classified as long or short vowels) (e.g., aw in claw, au in caught, oo in boot). Decode single syllable words with variant vowel digraphs (e.g., flaw, taught, moon). Write the spelling correspondences for variant vowel digraphs. Identify sounds for diphthongs, or two consecutive vowels, each which contributes to the sound heard (e.g., oi in soil, oy in toy, ow in now, ou in loud). Decode single syllable words with diphthongs (e.g., soil, toy, now, loud). Write the spelling correspondences for diphthongs.

		-	
	Kindergarten	Grade 1	Grade 2
STD 3c	c. Read common high-frequency words by sight (e.g., the, of, to, you, she, my, is, are, do, does).	c. Know final -e and common vowel team conventions for representing long vowel sounds.	c. Decode regularly spelled two-syllable words with long vowels.
SUB-SKILLS	• See Kindergarten RF3a, RF3b.	Recognize that certain vowel combinations within words produce either a short or long vowel sound.	See First Grade RF3a, RF3b, RF3c, RF3d, RF3e.
INSTRUCTIONAL EXAMPLE(S)	Read grade-appropriate high-frequency words presented on word cards in random order (e.g., the, of, to, you, she, my, is, are, do, does).	 Demonstrate the understanding that when a single-syllable word ends in e (VCe), the initial vowel usually says its name (the long sound) and the e is silent. Commonly referred to as the silent e rule (e.g., sale, shake, cone). Apply rule and read single-syllable words with final –e (e.g., cane, hope, tile, tale). Write the spelling correspondences for VCe words. Identify sounds for common vowel teams, also known as vowel digraphs (two consecutive vowels that make one sound) (e.g., oa in boat, ea in seat, ee in feet, ai in sail). Read single-syllable words using knowledge of common vowel team conventions, or vowel digraphs (e.g., boat, seat, feet, sail). Write the spelling correspondences for common vowel teams. 	 Use a strategy to determine the syllables in a printed word with a long vowel sound such as: Circle syllables in two-syllable words with long vowel (reptile, paper, monkey). Read each syllable (part or chunk) separately (e.g., rep-tile, pa-per, mon-key). Read the syllables (parts or chunks) together (e.g., reptile, paper, monkey).

	,5		
	Kindergarten	Grade 1	Grade 2
STD 3d	 Distinguish between similarly spelled words by identifying the sounds of the letters that differ. 	d. Use knowledge that every syllable must have a vowel sound to determine the number of syllables in a printed word.	d. Decode words with common prefixes and suffixes.
SUB-SKILLS	Recognize and produce the multiple sounds of vowels and the consonants that make more than one sound (e.g., c, g, s).	 Demonstrate that words can be divided into parts or chunks called syllables (e.g., (1) Say own name counting/clapping the number of syllables; How many syllables does the word insect have? (2) What are the two parts of insect? in sect). Identify vowel sounds in syllables (e.g., "in /i/ sect /ĕ/"). Demonstrate an understanding that a closed syllable has a single vowel with a consonant after it, making the vowel sound short (e.g., map, sit, stop). Demonstrate an understanding that an open syllable contains a vowel at the end of the syllable and the vowel is usually long (e.g., we, go, hi, she). Demonstrate an understanding that the final -e in a vowel-consonant-e (VCe) syllable makes the vowel long or "say its own name" (e.g., made, time, cute). 	 Demonstrate an understanding that many words are made up of prefixes, base words, and suffixes (e.g., In the word return what is the prefix and what is the base word?). Read common prefixes (e.g., un-, re-, in-, dis-) and suffixes (e.g., -s, -ed, -ing, -er).
INSTRUCTIONAL EXAMPLE(S)	 Identify the sound that changed on similarly spelled words (e.g., After pronouncing cat and cut identify that /ă/ changed to /ŭ/.). Identify the sound that changed on similarly spelled high frequency words (e.g., love/live, she/he/me). 	 Use a strategy to determine the number of syllables in a printed word (e.g., Underline vowels, final -e or vowel team patterns, circle syllables, and count the number of circles: dish (1), he (1), hotdog (2), potato (3), make (1), sail (1).). 	 Use a strategy to read printed words with common prefixes (e.g., Circle un- in the word untie. Read un, read –tie. Read the two parts together: untie.). Use a strategy to read printed words with common suffixes (e.g., Circle -ing in the word jumping. Read jump, read -ing. Read the two parts together: jumping.).

	Kindergarten	Grade 1	Grade 2
STD 3e	n/a	e. Decode two-syllable words following basic patterns by breaking the words into syllables.	e. Identify words with inconsistent but common spelling-sound correspondences.
SUB-SKILLS	n/a	 Distinguish between syllable types (e.g., Sort single syllable words into either closed (e.g., men), open (e.g., me), or VCe (e.g., hide) categories.). Demonstrate an initial understanding that a vowel team syllable contains two adjacent vowels (e.g., rain, green, coat.). Demonstrate an initial understanding that the consonant-le syllable contains a consonant followed by the letters le (e.g., apple, table). Demonstrate an initial understanding that an r-controlled syllable contains a letter combination made up of a vowel followed by the letter r (e.g., for, star, first). Demonstrate knowledge of syllabication rules. 	• Recognize grade-appropriate phonemic and morphemic spelling patterns (e.g., gem /j/ sound before e; when a onesyllable root word has a short vowel sound followed by /f/, /l/, or /s/, it is usually spelled ff, ll, or ss as in sniff, hill, or mess).
INSTRUCTIONAL EXAMPLE(S)	n/a	 Circle and read each circled syllable (part or chunk) of a word separately (e.g., picnic). Read the circled syllables (parts or chunks) of a word together (e.g., picnic). 	 Read grade-appropriate irregularly spelled words presented on word cards in random order (e.g., right, would, puff, germ).

	Kindergarten	Grade 1	Grade 2
STD 3f	n/a	f. Read words with inflectional endings.	f. Recognize and read grade-appropriate irregularly spelled words.
SUB-SKILLS	n/a	 Decode letter-sound correspondences for common inflectional endings (e.g.,-est, -ed, -ing). 	Identify lower frequency phonological and orthographic patterns (e.g., ough in rough, tough, enough).
		 Read base words fluently that can have common inflectional endings added to them (e.g., long, play, jump). 	
		Recognize inflectional endings on words.	
INSTRUCTIONAL EXAMPLE(S)	n/a	 Read base word and inflectional ending together to form a word (e.g., longest, played, jumping). 	 Read grade-appropriate irregularly spelled words presented on word cards in random order (e.g., because, does).
STD 3g	n/a	g. Recognize and read grade-appropriate irregularly spelled words.	n/a
SUB-SKILLS	n/a	Recognize that some words can't be decoded using one-to-one correspondence.	n/a
INSTRUCTIONAL EXAMPLE(S)	n/a	 Read grade-appropriate irregularly spelled words presented on word cards in random order (e.g., could, once, walk). 	n/a

Fluency 4. Read with sufficient accuracy and fluency to support comprehension. **Grade 1** Grade 2 Grade 3 a. Read on-level text with purpose and a. Read on-level text with purpose and a. Read on-level text with purpose and STD 4a understanding. understanding. understanding. • Demonstrate an understanding of the • See First Grade RF4a. • See First Grade RF4a. different purposes for reading text. Participate in guided/shared reading of different genres of text. • Demonstrate an understanding of grade-appropriate vocabulary. SUB-SKILLS • Make and confirm predictions in texts read aloud by the teacher. • Determine genre of text before reading. • Determine purpose for reading onlevel text. Use on-level text to: Use on-level text to: Use on-level text to: o Predict what text may be about o Predict what text may be about before o Predict what text may be about before before reading. reading. reading. INSTRUCTIONAL Check text prediction after reading. Check text prediction after reading. Check text prediction after reading. EXAMPLE(S) Use K-W-L Chart to monitor Use K-W-L Chart to monitor Use K-W-L Chart to monitor comprehension before, during, and comprehension before, during, and after comprehension before, during, and after

reading.

reading.

after reading.

	Fluency		Fluency: Grades 1-2
	4. Read with sufficient accuracy and fluency to support comprehension.		
	Grade 1	Grade 2	Grade 3
STD 4b	b. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.	b. Read on-level text orally with accuracy, appropriate rate, and expression.	b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.
	 Actively listen to different genres (e.g., stories, poetry, songs, social studies articles) read aloud fluently. 	 Actively listen to different genres (e.g., fables, folktales, science articles) read aloud fluently. 	 Actively listen to different genres (e.g., poetry, narratives in chapter books, historical events) read aloud fluently.
	 Actively listen to examples of how reading rate can be adjusted and adapted to suit purpose and context. 	Use punctuation to cue expression when reading on-level text.	Decode on-level multisyllabic words with automaticity.
SUB-SKILLS	 Read grade-level sight words accurately and automatically. 		
	 Decode on-level words with increasing automaticity. 		
	 Distinguish between interrogative, declarative, and exclamatory sentences. 		
	Use on-level text to:	Use on-level text to:	Use on-level text to:
	 Echo read different genres. 	o Echo read different genres.	o Partner read prose and poetry.
	 Choral read different genres. 	o Choral read different genres.	o Read phrases from poetry or prose in a
	o Partner read.	o Partner read.	timed activity.
INSTRUCTIONAL EXAMPLE(S)	 Repeatedly read and graph words read correctly per minute. 	 Demonstrate appropriate phrasing and expression while reading different types 	Repeatedly read prose and poetry orally and graph words read correctly per
	 Use punctuation to facilitate expression while reading different types of texts (i.e., literary and 	of texts (i.e., literary and informational).	minute.Demonstrate expression while reading prose and poetry aloud.

informational).

Fluency

	Grade 1	Grade 2	Grade 3
STD 4c	 Use context to confirm or self- correct word recognition and understanding, rereading as necessary. 	c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.	c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
SUB-SKILLS	 Determine when on-level text is not understood. Determine when a word is misread. 	See First Grade RF4c.	See First Grade RF4c.
INSTRUCTIONAL EXAMPLE(S)	 Determine effective grade-level strategy to use to decode unfamiliar words. Use context to aid in word recognition (e.g., read—present tense; read—past tense) Use context to aid in word understanding (e.g., definition). 	 Determine effective grade-level strategy to use to decode unfamiliar words. Use context to aid in word recognition (e.g., sow—scatter seeds; sow—a female pig). Use context to aid in word understanding (e.g., synonym, antonym). 	 Determine effective grade-level strategy to use to decode unfamiliar words. Use context to aid in word recognition (e.g., minute—60 seconds; minute—very small). Use context to aid in word understanding (e.g., example).

SECTION THREE—GRADE 2

	Grade 1	Grade 2	Grade 3	
STD 3a	a. Know the spelling-sound correspondences for common consonant digraphs (two letters that represent one sound).	a. Distinguish long and short vowels when reading regularly spelled one-syllable words.	Identify and know the meaning of the most common prefixes and derivational suffixes.	
SUB-SKILLS	 Demonstrate that some letter combinations result in one sound (e.g., Use Elkonin box and pennies to segment individual sounds in words, including words containing consonant digraphs.). 	See First Grade RF2a, RF3b, RF3c.	Know that affixes have meanings and can change the meanings of words to which they are attached.	
INSTRUCTIONAL EXAMPLE(S)	 Identify the letter-sound correspondence for common consonant digraphs (e.g., sh, th, wh, kn, ch, wr, ph). Write the spelling correspondences for the sounds of common consonant digraphs (e.g., sh, th, wh, kn, ch, wr, ph). 	 Identify when a vowel is short when reading regularly spelled one-syllable words (e.g., mask, pump, next, clock). Identify when a vowel is long when reading regularly spelled one-syllable words (e.g., sheep, maid, stripe). Sort word cards (e.g., fast, snake) into two categories (i.e., long or short vowel). 	 Isolate most common prefixes (e.g., un-, re-, in-, dis-) and derivational suffixes (e.g.,-ly, -ful, -less) in printed multi-syllabic words. State meanings of common prefixes and suffixes (e.g., un means not in the word unhappy). 	

	Grade 1	Grade 2	Grade 3
STD 3b	b. Decode regularly spelled one-syllable words.	b. Know spelling-sound correspondences for additional common vowel teams.	b. Decode words with common Latin suffixes.
SUB-SKILLS	• See Kindergarten RF3a, RF3b, RF3d.	See First Grade RF3c.	 Know common Latin suffixes (e.g., able, ible, ation). Identify and isolate the base word in a word containing a common Latin suffix (e.g., Circle the base word in breakable – break.).
INSTRUCTIONAL EXAMPLE(S)	 Segment and blend VC words (e.g., am). Segment and blend CVC words (e.g., ran). Segment and blend VCC words (e.g., ask). Segment and blend CVCC words (e.g., list). Segment and blend CCVC words (e.g., slip). Segment and blend CVCC words (e.g., lamp). Segment and blend words with a-e patterns (e.g., bake, tame). Segment and blend words with common consonant digraphs (e.g., chip, fish). 	 Identify sounds for additional common vowel teams (two consecutive vowels that make one sound) (e.g., ay, e_e, -e, igh, ie, ow, ue). Decode single syllable words with common vowel teams (e.g., pay, be, Pete, high, tie, tow, glue). Write the spelling correspondences for common vowel teams. Identify sounds for variant vowel digraphs (sounds that are not commonly classified as long or short vowels) (e.g., aw in claw, au in caught, oo in boot). Decode single syllable words with variant vowel digraphs (e.g., flaw, taught, moon). Write the spelling correspondences for variant vowel digraphs. Identify sounds for diphthongs, or two consecutive vowels, each which contributes to the sound heard (e.g., oi in soil, oy in toy, ow in now, ou in loud). Decode single syllable words with diphthongs (e.g., soil, toy, now, loud). Write the spelling correspondences for diphthongs. 	 Use a strategy to read common Latin suffixes in printed words (e.g., Circle able in the word breakable. Read break, read able. Read the two parts together – breakable.).

	Grade 1	Grade 2	Grade 3
STD 3c	c. Know final -e and common vowel team conventions for representing long vowel sounds.	c. Decode regularly spelled two-syllable words with long vowels.	c. Decode multisyllable words.
SUB-SKILLS	Recognize that certain vowel combinations within words produce either a short or long vowel sound.	See First Grade RF3a, RF3b, RF3c, RF3d, RF3e.	 Demonstrate an understanding of grade-level morphemes, syllable types, and syllabication rules. Recognize that some multisyllable words can be decoded following syllabication rules while other multisyllable words can be decoded using grade-appropriate morphemic spelling patterns.
INSTRUCTIONAL EXAMPLE(S)	 Demonstrate the understanding that when a single-syllable word ends in e (VCe), the initial vowel usually says its name (the long sound) and the e is silent. Commonly referred to as the silent e rule (e.g., sale, shake, cone). Apply rule and read single-syllable words with final -e (e.g., cane, hope, tile, tale). Write the spelling correspondences for VCe words. Identify sounds for common vowel teams, also known as vowel digraphs (two consecutive vowels that make one sound) (e.g., oa in boat, ea in seat, ee in feet, ai in sail). Read single-syllable words using knowledge of common vowel team conventions, or vowel digraphs (e.g., boat, seat, feet, sail). Write the spelling correspondences for common vowel teams. 	 Use a strategy to determine the syllables in a printed word with a long vowel sound such as: Circle syllables in two-syllable words with long vowel (e.g., reptile, paper, monkey). Read each syllable (part or chunk) separately (e.g., rep-tile, pa-per, monkey). Read the syllables (parts or chunks) together (e.g., reptile, paper, monkey). 	 Use a strategy to decode words using syllabication rules: Circle syllables in printed words (e.g., replacement). Read each circled syllable separately (replacement). Read the syllables together (replacement). Use a strategy to decode multisyllable words using morphemes (e.g., semicircle = semi + circle).

	3. Know and apply grade level phonics and word analysis skins in decoding words.			
	Grade 1	Grade 2	Grade 3	
STD 3d	d. Use knowledge that every syllable must have a vowel sound to determine the number of syllables in a printed word.	d. Decode words with common prefixes and suffixes.	d. Read grade-appropriate irregularly spelled words.	
SUB-SKILLS	 Demonstrate that words can be divided into parts or chunks called syllables (e.g., (1) Say own name counting/clapping the number of syllables; How many syllables does the word <i>insect</i> have? (2) What are the two parts of <i>insect</i>? <i>in sect</i>). Identify vowel sounds in syllables (e.g., "in /ĭ/ sect /ĕ/"). Demonstrate an understanding that a closed syllable has a single vowel with a consonant after it, making the vowel sound short (e.g., map, sit, stop). Demonstrate an understanding that an open syllable contains a vowel at the end of the syllable and the vowel is usually long (e.g., we, go, hi, she). Demonstrate an understanding that the final -e in a vowel-consonant-e (VCe) syllable makes the vowel long or "say its 	 Demonstrate an understanding that many words are made up of prefixes, base words, and suffixes (e.g., In the word return what is the prefix and what is the base word?). Read common prefixes (e.g., un-, re-, in-, dis-) and suffixes (e.g., -s, -ed, -ing, -er). 	Recognize grade-appropriate phonemic and morphemic spelling patterns (e.g., eigh—weigh, eight; port—portable, support).	
	own name" (e.g., <i>made</i> , <i>time</i> , <i>cute</i>). O Use a strategy to determine the number	 Use a strategy to read printed words with 	Read grade-appropriate irregularly spelled	
INSTRUCTIONAL EXAMPLE(S)	of syllables in a printed word (e.g., Underline vowels, final –e or vowel team patterns, circle syllables, and count the number of circles: dish (1), he (1), hotdog (2), potato (3), make (1), sail (1).).	common prefixes (e.g., Circle <i>un</i> - in the word <i>untie</i> . Read <i>un</i> , read – <i>tie</i> . Read the two parts together: <i>untie</i> .). Use a strategy to read printed words with common suffixes (e.g., Circle - <i>ing</i> in the word <i>jumping</i> . Read <i>jump</i> , read - <i>ing</i> . Read the two parts together: <i>jumping</i> .).	words presented on word cards in random order (e.g., laugh, carry, done).	

Phonics and Word Recognition 3. Know and apply grade-level phonics and word analysis skills in decoding words. Grade 2 Grade 1 Grade 3 e. Decode two-syllable words following e. Identify words with inconsistent but n/a basic patterns by breaking the words into common spelling-sound correspondences. STD 3e syllables. • Distinguish between syllable types (e.g., Recognize grade-appropriate phonemic and n/a Sort single syllable words into either morphemic spelling patterns (e.g., gem /j/ closed (e.g., men), open (e.g., me), or VCe sound before e; when a one-syllable root (e.g., hide) categories.). word has a short vowel sound followed by /f/, /l/, or /s/, it is usually spelled ff, ll, or ss • Demonstrate an initial understanding as in sniff, hill, or mess). that a vowel team syllable contains two adjacent vowels (e.g., rain, green, coat). • Demonstrate an initial understanding that the consonant-le syllable contains a SUB-SKILLS consonant followed by the letters le (e.g., apple, table). • Demonstrate an initial understanding that an r-controlled syllable contains a letter combination made up of a vowel

Read grade-appropriate irregularly spelled

order (e.g., right, would, puff, germ).

words presented on word cards in random

n/a

followed by the letter r (e.g., for, star,

• Demonstrate knowledge of syllabication

o Circle and read each circled syllable (part

o Read the circled syllables (parts or

or chunk) of a word separately (e.g., pic-

chunks) of a word together (e.g., picnic).

first).

rules.

nic).

INSTRUCTIONAL

EXAMPLE(S)

	Grade 1	Grade 2	Grade 3
STD 3f	f. Read words with inflectional endings.	f. Recognize and read grade-appropriate irregularly spelled words.	n/a
	 Decode letter-sound correspondences for common inflectional endings (e.g.,-est, -ed, -ing). 	 Identify lower frequency phonological and orthographic patterns (e.g., ough in rough, tough, enough). 	n/a
SUB-SKILLS	 Read base words fluently that can have common inflectional endings added to them (e.g., long, play, jump). 		
	 Recognize inflectional endings on words. 		
INSTRUCTIONAL EXAMPLE(S)	 Read base word and inflectional ending together to form a word (e.g., longest, played, jumping). 	 Read grade-appropriate irregularly spelled words presented on word cards in random order (e.g., because, does). 	n/a
STD 3g	 g. Recognize and read grade- appropriate irregularly spelled words. 	n/a	n/a
SUB-SKILLS	Recognize that some words can't be decoded using one-to-one correspondence.	n/a	n/a
INSTRUCTIONAL EXAMPLE(S)	 Read grade-appropriate irregularly spelled words presented on word cards in random order (e.g., could, once, walk). 	n/a	n/a

Fluency

	Grade 1	Grade 2	Grade 3	
STD 4a	 a. Read on-level text with purpose and understanding. 	 Read on-level text with purpose and understanding. 	Read on-level text with purpose and understanding.	
	 Demonstrate an understanding of the different purposes for reading text. 	See First Grade RF4a.	See First Grade RF4a.	
	 Participate in guided/shared reading of different genres of text. 			
	Demonstrate an understanding of grade-appropriate vocabulary.			
SUB-SKILLS	Make and confirm predictions in texts read aloud by the teacher.			
	Determine genre of text before reading.			
	Determine purpose for reading on- level text.			
	Use on-level text to:	Use on-level text to:	Use on-level text to:	
	 Predict what text may be about before reading. 	 Predict what text may be about before reading. 	 Predict what text may be about before reading. 	
INSTRUCTIONAL EXAMPLE(S)	 Check text prediction after reading. 	 Check text prediction after reading. 	 Check text prediction after reading. 	
,,,	 Use K-W-L Chart to monitor comprehension before, during, and after reading. 	 Use K-W-L Chart to monitor comprehension before, during, and after reading. 	 Use K-W-L Chart to monitor comprehension before, during, and after reading. 	

Fluency

	Grade 1	Grade 2	Grade 3	
STD 4b	b. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.	b. Read on-level text orally with accuracy, appropriate rate, and expression.	b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.	
	 Actively listen to different genres (e.g., stories, poetry, songs, social studies articles) read aloud fluently. 	Actively listen to different genres (e.g., fables, folktales, science articles) read aloud fluently.	Actively listen to different genres (e.g., poetry, narratives in chapter books, historical events) read aloud fluently.	
	Actively listen to examples of how reading rate can be adjusted and adapted to suit purpose and context.	Use punctuation to cue expression when reading on-level text.	Decode on-level multisyllabic words with automaticity.	
SUB-SKILLS	 Read grade-level sight words accurately and automatically. 			
	Decode on-level words with increasing automaticity.			
	Distinguish between interrogative, declarative, and exclamatory sentences.			
	Use on-level text to:	Use on-level text to:	Use on-level text to:	
	 Echo read different genres. 	o Echo read different genres.	Partner read prose and poetry.	
	 Choral read different genres. 	Choral read different genres.	Read phrases from poetry or prose in a	
	o Partner read.	o Partner read.	timed activity.	
INSTRUCTIONAL EXAMPLE(S)	 Repeatedly read and graph words read correctly per minute. 	 Demonstrate appropriate phrasing and expression while reading different types 	 Repeatedly read prose and poetry orally and graph words read correctly per minute. 	
	 Use punctuation to facilitate expression while reading different types of texts (i.e., literary and informational). 	of texts (i.e., literary and informational).	 Demonstrate expression while reading prose and poetry aloud. 	

Fluency 4. Read with sufficient accuracy and fluency to support comprehension. **Grade 1 Grade 2 Grade 3** c. Use context to confirm or self-correct c. Use context to confirm or selfc. Use context to confirm or self-correct correct word recognition and word recognition and understanding, word recognition and understanding, STD 4c understanding, rereading as rereading as necessary. rereading as necessary. necessary. • Determine when on-level text is • See First Grade RF4c. • See First Grade RF4c. not understood. SUB-SKILLS • Determine when a word is misread. o Determine effective grade-level o Determine effective grade-level strategy to o Determine effective grade-level strategy to strategy to use to decode use to decode unfamiliar words. use to decode unfamiliar words. unfamiliar words. Use context to aid in word recognition Use context to aid in word recognition (e.g., sow—scatter seeds; sow—a female (e.g., minute—60 seconds; minute—very Use context to aid in word INSTRUCTIONAL EXAMPLE(S) recognition (e.g., read—present pig). small). tense; read—past tense) Use context to aid in word understanding Use context to aid in word understanding Use context to aid in word (e.g., synonym, antonym). (e.g., example). understanding (e.g., definition).

SECTION FOUR—GRADE 3

	3. Know and apply grade-level phonics and word analysis skills in decoding words.			
	Grade 2	Grade 3	Grade 4	
STD 3a	a. Distinguish long and short vowels when reading regularly spelled one-syllable words.	a. Identify and know the meaning of the most common prefixes and derivational suffixes.	a. Use combined knowledge of all letter- sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.	
SUB-SKILLS	• See First Grade RF2a, RF3b, RF3c.	Know that affixes have meanings and can change the meanings of words to which they are attached.	 While reading, self-monitor and determine when a multisyllabic word is unfamiliar. Demonstrate an understanding of what a root is and that many words are made up of roots (e.g., tract: pull, rupt: break, act: do). Know meanings of common, grade appropriate roots (e.g., astro: star, aud: hear, dict: say, tell). 	
INSTRUCTIONAL EXAMPLE(S)	 Identify when a vowel is short when reading regularly spelled one-syllable words (e.g., mask, pump, next, clock). Identify when a vowel is long when reading regularly spelled one-syllable words (e.g., sheep, maid, stripe). Sort word cards (e.g., fast, snake) into two categories (i.e., long or short vowel). 	 Isolate most common prefixes (e.g., un-, re-, in-, dis-) and derivational suffixes (e.g.,-ly, -ful, -less) in printed multi-syllabic words. State meanings of common prefixes and suffixes (e.g., un means not in the word unhappy). 	 Recognize when a word can be identified by letter-sound correspondences vs. syllabication patterns vs. morphology. Determine effective strategy to use to analyze word (e.g., direct one-to-one correspondence, syllabication rules, and morphological analysis). Apply strategy, read word, check for accuracy (i.e., ask "Is this a word I've heard before? Does that make sense in this sentence?"). Use knowledge of roots (e.g., chron) and affixes to accurately read words (e.g., chronicle, synchronize) in and out of context. 	

	Grade 2	Grade 3	Grade 4
STD3b	 b. Know spelling-sound correspondences for additional common vowel teams. 	b. Decode words with common Latin suffixes.	n/a
SUB-SKILLS	See First Grade RF3c.	 Know common Latin suffixes (e.g., able, ible, ation). Identify and isolate the base word in a word containing a common Latin 	n/a
		suffix (e.g., Circle the base word in breakable – break.).	
	 Identify sounds for additional common vowel teams (two consecutive vowels that make one sound) (e.g., ay, e_e, -e, igh, ie, ow, ue). 	 Use a strategy to read common Latin suffixes in printed words (e.g., Circle able in the word breakable. Read 	n/a
	 Decode single syllable words with common vowel teams (e.g., pay, be, Pete, high, tie, tow, glue). 	<i>break</i> , read <i>able</i> . Read the two parts together – <i>breakable</i> .).	
	 Write the spelling correspondences for common vowel teams. 		
	 Identify sounds for variant vowel digraphs (sounds that are not commonly classified as long or short vowels) (e.g., aw in claw, au in caught, oo in boot). 		
INSTRUCTIONAL EXAMPLE(S)	 Decode single syllable words with variant vowel digraphs (e.g., flaw, taught, moon). 		
	 Write the spelling correspondences for variant vowel digraphs. 		
	o Identify sounds for diphthongs, or two consecutive vowels, each which contributes to the sound heard (e.g., oi in soil, oy in toy, ow in now, ou in loud).		
	 Decode single syllable words with diphthongs (e.g., soil, toy, now, loud). 		
	 Write the spelling correspondences for diphthongs. 		

	Grade 2	Grade 3	Grade 4	
STD 3c	c. Decode regularly spelled two- syllable words with long vowels.	c. Decode multisyllable words.	n/a	
SUB-SKILLS	• See First Grade RF3a, RF3b, RF3c, RF3d, RF3e.	 Demonstrate an understanding of grade-level morphemes, syllable types, and syllabication rules. Recognize that some multisyllable words can be decoded following syllabication rules while other multisyllable words can be decoded using grade-appropriate morphemic spelling patterns. 	n/a	
INSTRUCTIONAL EXAMPLE(S)	 Use a strategy to determine the syllables in a printed word with a long vowel sound such as: Circle syllables in two-syllable words with long vowel (e.g., reptile, paper, monkey). Read each syllable (part or chunk) separately (e.g., rep-tile, pa-per, mon-key). Read the syllables (parts or chunks) together (e.g., reptile, paper, monkey). 	 Use a strategy to decode words using syllabication rules: Circle syllables in printed words (e.g., replacement). Read each circled syllable separately (replacement). Read the syllables together (replacement). Use a strategy to decode multisyllable words using morphemes (e.g., semicircle = semi + circle). 	n/a	

	Grade 2	Grade 3	Grade 4	
STD 3d	d. Decode words with common prefixes and suffixes.	d. Read grade-appropriate irregularly spelled words.	n/a	
SUB-SKILLS	 Demonstrate an understanding that many words are made up of prefixes, base words, and suffixes (e.g., In the word return what is the prefix and what is the base word?). Read common prefixes (e.g., un-, re-, in-, dis-) and suffixes (e.g., -s, -ed, -ing, -er). 	Recognize grade-appropriate phonemic and morphemic spelling patterns (e.g., eigh—weigh, eight; port—portable, support).	n/a	
INSTRUCTIONAL EXAMPLE(S)	 Use a strategy to read printed words with common prefixes (e.g., Circle un- in the word untie. Read un, read -tie. Read the two parts together: untie.). Use a strategy to read printed words with common suffixes (e.g., Circle -ing in the word jumping. Read jump, read -ing. Read the two parts together: jumping.). 	 Read grade-appropriate irregularly spelled words presented on word cards in random order (e.g., laugh, carry, done). 	n/a	

	Grade 2	Grade 3	Grade 4
STD 3e	e. Identify words with inconsistent but common spelling-sound correspondences.	n/a	n/a
SUB-SKILLS	 Recognize grade-appropriate phonemic and morphemic spelling patterns (e.g., gem /j/ sound before e; when a one- syllable root word has a short vowel sound followed by /f/, /l/, or /s/, it is usually spelled ff, ll, or ss as in sniff, hill, or mess). 	n/a	n/a
INSTRUCTIONAL EXAMPLE(S)	 Read grade-appropriate irregularly spelled words presented in random order (e.g., right, would, puff, germ). 	n/a	n/a
STD 3f	f. Recognize and read grade-appropriate irregularly spelled words.	n/a	n/a
SUB-SKILLS	 Identify lower frequency phonological and orthographic patterns (e.g., ough in rough, tough, enough). 	n/a	n/a
INSTRUCTIONAL EXAMPLE(S)	 Read grade-appropriate irregularly spelled words presented on word cards in random order (e.g., because, does). 	n/a	n/a
STD 3g	n/a	n/a	n/a
SUB-SKILLS	n/a	n/a	n/a
INSTRUCTIONAL EXAMPLE(S)	n/a	n/a	n/a

F	lu	е	n	C'	y

	Grade 2	Grade 3	Grade 4
STD 4a	 a. Read on-level text with purpose and understanding. 	Read on-level text with purpose and understanding.	Read on-level text with purpose and understanding.
SUB-SKILLS	See First Grade RF4a.	See First Grade RF4a.	See First Grade RF4a.
INSTRUCTIONAL EXAMPLE(S)	 Use on-level text to: Predict what text may be about before reading. Check text prediction after reading. Use K-W-L Chart to monitor comprehension before, during, and after reading. 	 Use on-level text to: Predict what text may be about before reading. Check text prediction after reading. Use K-W-L Chart to monitor comprehension before, during, and after reading. 	 Use on-level text to: Predict what text may be about before reading. Activate prior knowledge by agreeing or disagreeing with others' predictions before reading text. Ask and answer questions in relation to a text.

	Fluency		Fillency: Grades 2-
	4. Read with sufficient accuracy and Grade 2	fluency to support comprehension. Grade 3	Grade 4
STD 4b SUB-SKILLS	 b. Read on-level text orally with accuracy, appropriate rate, and expression. Actively listen to different genres (e.g., fables, folktales, science articles) read aloud fluently. Use punctuation to cue expression when reading on-level text. 	 b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. Actively listen to different genres (e.g., poetry, narratives in chapter books, historical events) read aloud fluently. Decode on-level multisyllabic words with automaticity. 	 b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression. Actively listen to different genres (e.g., poetry, myths, scientific articles) read aloud fluently.
INSTRUCTIONAL EXAMPLE(S)	 Use on-level text to: Echo read different genres. Choral read different genres. Partner read. Demonstrate appropriate phrasing and expression while reading different types of texts (i.e., literary and informational). 	 Use on-level text to: Partner read prose and poetry. Read phrases from poetry or prose in a timed activity. Repeatedly read prose and poetry orally and graph words read correctly per minute. Demonstrate expression while reading prose and poetry aloud. 	 Use on-level text to: Decode grade-level multisyllabic words with automaticity. Read grade-level sight words accurately and automatically. Partner read prose and poetry. Read phrases from poetry or prose in a timed activity. Demonstrate expression while reading prose and poetry aloud.

Fluency

	Grade 2	Grade 3	Grade 4
STD 4c	c. Use context to confirm or self- correct word recognition and understanding, rereading as necessary.	c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.	c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
SUB-SKILLS	See First Grade RF4c.	See First Grade RF4c.	See First Grade RF4c.
INSTRUCTIONAL EXAMPLE(S)	 Determine effective grade-level strategy to use to decode unfamiliar words. Use context to aid in word recognition (e.g., sow—scatter seeds; sow—a female pig). Use context to aid in understanding (e.g., synonym, antonym). 	 Determine effective grade-level strategy to use to decode unfamiliar words. Use context to aid in word recognition (e.g., minute—60 seconds; minute—very small) Use context to aid in understanding (e.g., example). 	 Use on-level text to: Use context (e.g., definition, synonym, antonym, example) to read and understand unfamiliar words. Determine effective grade-level strategy to use to decode unfamiliar words. Use a strategy to determine meaning of a word (e.g., determine meanings of root and affixes, put the meanings of the word parts together to determine meaning of the word, reread sentence to check if the meaning makes sense). Use context to confirm pronunciation (e.g., present—a gift; present—to introduce) and meaning.

SECTION FIVE—GRADES 4–5

	Grade 3 Grade 4		Grade 5
STD 3a	a. Identify and know the meaning of the most common prefixes and derivational suffixes.	a. Use combined knowledge of all letter- sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.	a. Use combined knowledge of all letter- sound correspondences, syllabication patterns, and morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context.
SUB-SKILLS	Know that affixes have meanings and can change the meanings of words to which they are attached.	 While reading, self-monitor and determine when a multisyllabic word is unfamiliar. Demonstrate an understanding of what a root is and that many words are made up of roots (e.g., tract: pull, rupt: break, act: do). Know meanings of common, grade appropriate roots (e.g., astro: star, aud: 	 While reading, self-monitor and determine when a multisyllabic word is unfamiliar. Demonstrate an understanding of what a root is and that many words are made up of roots (e.g. min: small or less, ject: throw, cand: shine). Know meanings of common, grade appropriate roots (e.g., geo: earth, graph:
	 Isolate most common prefixes (e.g., un-, re-, in-, dis-) and derivational suffixes (e.g.,-ly, -ful, -less) in printed multi-syllabic words. State meanings of common prefixes and suffixes, (e.g, un means not in the word unhappy). 	 hear, dict: say, tell). Recognize when a word can be identified by letter-sound correspondences vs. syllabication patterns vs. morphology. Determine effective strategy to use to analyze word (e.g., direct one-to-one correspondence, syllabication rules, and morphological analysis). 	 write, ped: foot). Recognize when a word can be identified by letter-sound correspondences vs. syllabication patterns vs. morphology. Determine effective strategy to use to decode word (e.g., direct one-to-one correspondence, syllabication rules, morphological analysis).
INSTRUCTIONAL EXAMPLE(S)		 Apply strategy, read word, check for accuracy (i.e., ask "Is this a word I've heard before? Does that make sense in this sentence?"). Use knowledge of roots (e.g., chron) and affixes to accurately read words (e.g., chronicle, synchronize) in and out of context. 	 Apply strategy, read word, check for accuracy (i.e., ask "Is this a word I've heard before? Does that make sense in this sentence?"). Use knowledge of roots (e.g., rect) and affixes to accurately read and understand words (e.g., erect, correct, rectangle, direction) in and out of context.

	Grade 3	Grade 4	Grade 5
STD3b	b. Decode words with common Latin suffixes.	n/a	n/a
SUB-SKILLS	 Know common Latin suffixes (e.g., able, ible, ation). Identify and isolate the base word in a word containing a common Latin suffix (e.g., Circle the base word in breakable – break.). 	n/a	n/a
INSTRUCTIONAL EXAMPLE(S)	 Use a strategy to read common Latin suffixes in printed words (e.g., Circle able in the word breakable. Read break, read able. Read the two parts together – breakable.). 	n/a	n/a
STD 3c	c. Decode multisyllable words.	n/a	n/a
SUB-SKILLS	 Demonstrate an understanding of grade-level morphemes, syllable types, and syllabication rules. Recognize that some multisyllable words can be decoded following syllabication rules while other multisyllable words can be decoded using grade-appropriate morphemic spelling patterns. Use a strategy to decode words using syllabication rules: 	n/a	n/a
INSTRUCTIONAL EXAMPLE(S)	 i. Circle syllables in printed words (e.g., replacement). ii. Read each circled syllable separately (re-place-ment). iii. Read the syllables together (replacement). Use a strategy to decode multisyllable words using morphemes (e.g., semicircle = semi + circle). 	Tiy d	11/ 4
STD 3d	d. Read grade-appropriate irregularly spelled words.	n/a	n/a
SUB-SKILLS	 Recognize grade-appropriate phonemic and morphemic spelling patterns (e.g., eigh—weigh, eight; port—portable, support). 	n/a	n/a
INSTRUCTIONAL EXAMPLE(S)	o Read grade-appropriate irregularly spelled words presented on word cards in random order (e.g., <i>laugh</i> , <i>carry</i> , <i>done</i>).	n/a	n/a

	Grade 3	Grade 4	Grade 5
STD 3e	n/a	n/a	n/a
SUB-SKILLS	n/a	n/a	n/a
INSTRUCTIONAL EXAMPLE(S)	n/a	n/a	n/a
STD 3f	n/a	n/a	n/a
SUB-SKILLS	n/a	n/a	n/a
INSTRUCTIONAL EXAMPLE(S)	n/a	n/a	n/a
STD 3g	n/a	n/a	n/a
SUB-SKILLS	n/a	n/a	n/a
INSTRUCTIONAL EXAMPLE(S)	n/a	n/a	n/a

Fluency

	, , , , , , , , , , , , , , , , , , , ,		
	Grade 3	Grade 4	Grade 5
STD 4a	 a. Read on-level text with purpose and understanding. 	Read on-level text with purpose and understanding.	Read on-level text with purpose and understanding.
SUB-SKILLS	See First Grade RF4a.	See First Grade RF4a.	See First Grade RF4a.
INSTRUCTIONAL EXAMPLE(S)	 Use on-level text to: Predict what text may be about before reading. Check text prediction after reading. Use K-W-L Chart to monitor comprehension before, during, and after reading. 	 Use on-level text to: Predict what text may be about before reading. Activate prior knowledge by agreeing or disagreeing with others' predictions before reading text. Ask and answer questions in relation to a text. 	 Use on-level text to: Predict what text may be about before reading. Answer questions during a reading of a text. Write a summary of a text.

Fluency

	Grade 3	Grade 4	Grade 5
STD 4b	 Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings. 	b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression.	b. Read on-level prose and poetry orally with accuracy, appropriate rate, and expression.
SUB-SKILLS	 Actively listen to different genres (e.g., poetry, narratives in chapter books, historical events) read aloud fluently. Decode on-level multisyllabic words with automaticity. 	Actively listen to different genres (e.g., poetry, myths, scientific articles) read aloud fluently.	Actively listen to different genres (e.g., poetry, mysteries, adventure novels, technical texts) read aloud fluently.
INSTRUCTIONAL EXAMPLE(S)	 Use on-level text to: Partner read prose and poetry. Read phrases from poetry or prose in a timed activity. Repeatedly read prose and poetry orally and graph words read correctly per minute. Demonstrate expression while reading prose and poetry aloud. 	 Use on-level text to: Decode grade-level multisyllabic words with automaticity. Read grade-level sight words accurately and automatically. Partner read prose and poetry. Read phrases from poetry or prose in a timed activity. Demonstrate expression while reading prose and poetry aloud. 	Use on-level text to: Read grade-level sight words accurately and automatically. Decode grade-level multisyllabic words with automaticity. Partner read prose and poetry. Read phrases from poetry or prose in a timed activity. Demonstrate expression while reading prose and poetry aloud.

Fluency: Grades 3-4-5

	Fluency 4. Read with sufficient accuracy and fluency to support comprehension.			
	Grade 3	Grade 4	Grade 5	
STD 4c	 c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. See First Grade RF4c. 	 c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. See First Grade RF4c. 	 c. Use context to confirm or self-correct word recognition and understanding, rereading as necessary. See First Grade RF4c. 	
INSTRUCTIONAL EXAMPLE(S)	Use on-level text to: Determine effective grade-level strategy to use to decode unfamiliar words. Use context to aid in word recognition (e.g., minute—60 seconds; minute—very small). Use context to aid in understanding (e.g., example).	 Use on-level text to: Use context (e.g., definition, synonym, antonym, example) to read and understand unfamiliar words. Determine effective grade-level strategy to use to decode unfamiliar words. Use a strategy to determine meaning of a word (e.g., determine meanings of root and affixes, put the meanings of the word parts together to determine meaning of the word, reread sentence to check if the meaning makes sense). Use context to confirm pronunciation (e.g., present—a gift; present—to introduce) and meaning. 	 Use on-level text to: Determine effective grade-level strategy to use to decode unfamiliar words. Use context (e.g., restatement in text, cause/effect relationships, text comparisons) to read and understand unfamiliar words. Use a strategy to determine meaning of a word (e.g., determine meanings of root and affixes, put the meanings of the word parts together to determine meaning of the word, reread sentence to check if the meaning makes sense). Use context to confirm pronunciation (e.g., subject-topic; subject-put under) and meaning. 	

REFERENCES

- Adams, M. J. (1996). Beginning to read: Thinking and learning about print. Cambridge, MA: MIT Press.
- Baumann, J. F., Edwards E. C., Font, G., Tereshinski, C. A., Kame'enui, E. J., & Olejnik, S. (2002). Teaching morphemic and contextual analysis to fifth-grade students. *Reading Research Quarterly*, *37*(2), 150–176.
- Chafouleas, S. M., Lewandowski, L. J., Smith, C. R., & Blachman, B.A. (1997). Phonological awareness skills in children: Examining performance across tasks and ages. *Journal of Psychoeducational Assessment*, *15*, 334–347.
- Ehri, L. C. (1998). Grapheme-phoneme Knowledge is essential for learning to read words in English. In J. L. Metsala & E. C. Ehri (Eds.), *Word recognition in beginning literacy*. (pp. 3–40). Mahwah, NJ: Erlbaum.
- Ehri, L. C. (2004). Teaching phonemic awareness and phonics: An explanation of the national reading panel meta-analyses. In McCardle, P., & Chhabra, V., (Eds.). *The voice of evidence in reading research* (pp. 153–186). Baltimore: Paul H. Brooks Publishing Co.
- Ehri, L. C. (2005). Learning to read words: Theory, findings, and issues. Scientific Studies of Reading, 9(2), 167–188.
- Fry, E. B., & Kress, J. E. (2006). The Reading Teacher's Book of Lists. San Francisco: Jossey-Bass.
- Henry, M. K., (2010). *Unlocking literacy: Effective decoding and spelling instruction (2nd ed.)*. Baltimore: Paul H. Brooks Publishing Co.
- Honig, B., Diamond, L. & Gutlohn, L. (2008). Teaching reading sourcebook (2nd ed.). Berkeley, CA: CORE.
- Kosanovich, M. L., Weinstein, C., & Goldman, E. (2009). *Using student center activities to differentiate instruction. A guide for teachers.* Portsmouth, NH: RMC Research Corporation, Center on Instruction.

- Kosanovich, M. (2012). *Using instructional routines to differentiate instruction. A guide for teachers.* Portsmouth, NH: RMC Research Corporation, Center on Instruction.
- McCardle, P., Chhabra, V., & Kapinus B. (2008). *Reading research in action: A teacher's guide for student success*. Baltimore: Paul H. Brooks Publishing Co.
- Moats, L. C. (2010). Speech to print: Language essentials for teachers (2nd ed.). Baltimore: Paul H. Brookes Publishing Co.
- National Governors Association for Best Practices, Council of Chief State School Officers. (2010). Common Core State Standards. Washington, DC: National Governors Association Center for Best Practices, Council of Chief State School Officers.
- National Institute of Child Health and Human Development. (2000). Report of the National Reading Panel: Teaching children to read: An evidence-based assessment of the scientific research literature on reading and its implications for reading instruction: Reports of the subgroups. (NIH Publication No. 00–4754). Washington, DC: U.S. Government Printing Office.
- Pufpaff, L. A. (2009). A developmental continuum of phonological sensitivity skills. *Psychology in the schools, 46*(7), 679–691.
- Rasinski, T. V., & Padak, N. D. (2001). From phonics to fluency: Effective teaching of decoding and reading fluency in the elementary school. New York: Addison-Wesley Educational Publishers, Inc.
- Samuels, S. J. (1979). The method of repeated readings. The Reading Teacher, 32, 403-408.
- Share, D. L. (2004). Knowing letter names and learning letter sounds: A causal connection. *Journal of Experimental Child Psychology*, 88, 213–233.
- Snow, C. E., Burns, M.S., & Griffith, P., (Eds.). (1998). *Preventing reading difficulties in young children.* Washington, DC: National Academies Press.

- Stahl, S. A., (2004). What do we know about fluency? Findings of the National Reading Panel. In McCardle, P., & Chhabra, V., (Eds.). *The voice of evidence in reading research* (pp.187–211). Baltimore: Paul H. Brooks Publishing Co.
- Torgesen, J. K., Morgan, S. T., & Davis, C. (1992). Effects of two types of phonological awareness training on word learning in kindergarten children. *Journal of Educational Psychology*, *84*, 364–370.
- Vandervelden, M. C., & Siegel, L. S. (1995). Phonological recoding and phoneme awareness in early literacy: A developmental approach. *Reading Research Quarterly*, *30*(4), 854–875.
- Verhagen, C. & Kosanovich, M. (2012). Student center activities aligned to the Common Core State Standards in English language arts and literacy in history/social studies, science, and technical subjects K–5. Portsmouth, NH: RMC Research Corporation, Center on Instruction.

