MONTANA EDUCATIONAL CONSORTIUM

Kindergarten English Language Arts Curriculum
Reading Literature
1. The student will paraphrase a story. (K.RL.2) (K.RIT.2)

2. The student will demonstrate oral expression within group discussion. (K.SL.6) (K.RL.10) (K.RIT.10)

3. The student will demonstrate a knowledge of story structure. (K.RL.3) (K.RIT.2)

4. The student will retell story incorporating major story parts including beginning, middle and end. (K.RL.2) (K.RIT.1)

5. The student will distinguish between real and make believe. (K.RL.5)

6. The student will be exposed to a variety of literature and develop an appreciation for literature. (K.RL.5,6) (K.RIT.6)

7. The student will be introduced to varied forms of literature. (K.RL.5)

8. The student will be introduced to and show appreciation to authors and illustrators. (K.RL.6) (K.RIT.6,8)

9. The student will identify story elements including setting, character, and plot. (K.RL.3) (K.RIT.2)

10. The student will experience a variety of nonfiction and fiction genres. (K.RL.5)

11. The student will respond to literature by making personal connections from their own experiences, values, and opinions. (K.L.5C) (K.RIT.3) (K.RL.9)

12. The student will distinguish between reality and fantasy. (K.RL.5)

13. The student will identify story elements including setting, character, and plot. (K.RL.3) (K.RIT.2)

14. The student will develop skills in identifying main idea. (K.RIT.1,2) (K.RL.1,2)

15. The student will develop skills in identifying cause/effect; compare/contrast. (K.RL.9) (K.RIT.9)

16. The student will retell story incorporating major story events. (K.RL.2) (K.RIT.1)

17. The student will sequence a story as beginning/middle/end. (K.RL.3) (K.RIT.2)

18. The student will be exposed to a variety of authors/illustrators. (K.RL.6) (K.RIT.6)

19. The student will connect stories to real life experiences. (K.L.5C) (K.RL.9) (K.RIF.3)

20. The student will demonstrate the ability to work independently and cooperatively. (K.RL.10) (K.RIT.10)

21. The student will demonstrate application of pre-reading comprehension strategies. (K.RIT.7) (K.RL.7)

Reading Informational Text
1. The student will demonstrate oral expression within group discussion. (K.SL.6) (K.RL.10) (K.RIT.10)

2. The student will paraphrase a story. (K.RL.2) (K.RIT.2)

3. The student will recognize basic sight vocabulary. (K.L.4) (K.RFS.3C)

4. The student will demonstrate a knowledge of story structure. (K.RL.3) (K.RIT.2)

5. The student will retell story incorporating major story parts including beginning, middle and end. (K.RL.2) (K.RIT.1)

6. The students will identify front/back cover and title page of a book. (K.RIT.5)

7. The student will develop vocabulary through reading, listening, writing, and speaking. (K.L.4,5,6) (K.RIT.4)

8. The student will be introduced to and show appreciation to authors and illustrators. (K.RL.6) (K.RIT.6,8)

9. The student will identify story elements including setting, character, and plot. (K.RL.3) (K.RIT.2)

10. The student will be exposed to a variety of literature and develop an appreciation for literature. (K.RL.5,6) (K.RIT.6)

11. The student will respond to literature by making personal connections from their own experiences, values, and opinions. (K.L.5C) (K.RIT.3) (K.RL.9)

12. The student will identify story elements including setting, character, and plot. (K.RL.3) (K.RIT.2)

13. The student will develop skills in identifying main idea. (K.RIT.1,2) (K.RL.1,2)

14. The student will develop skills in identifying cause/effect; compare/contrast. (K.RL.9) (K.RIT.9)

15. The student will retell story incorporating major story events. (K.RL.2) (K.RIT.1)

16. The student will sequence a story as beginning/middle/end. (K.RL.3) (K.RIT.2)

17. The student will be exposed to a variety of authors/illustrators. (K.RL.6) (K.RIT.6)

18. The student will connect stories to real life experiences. (K.L.5C) (K.RL.9) (K.RIF.3)

19. The student will demonstrate the ability to work independently and cooperatively. (K.RL.10) (K.RIT.10)

20. The student will demonstrate application of pre-reading comprehension strategies. (K.RIT.7) (K.RL.7)

Foundational Skills
1. The student will demonstrate the ability to identify the different letter sounds. (K.RFS.1,2,3)

2. The student will recognize rhyme. (K.RFS.2)

3. The student will develop listening, reading, and spoken vocabulary. (K.SL.6) (K.RFS.1,2)

4. The student will recognize basic sight vocabulary. (K.L.4) (K.RFS.3C)

5. Write left to write and top to bottom. (K.RFS.1A)

6. The student will understand that language can be spoken, read, and written. (K.RFS.1,2)

7. The student will recognize letters of the alphabet and develop sound/symbol relationships. (K.RFS.1,2,3) (K.L.1A,2CD)

8. The student will recognize rhyme. (K.RFS.2A)

9. The student will recognize that letters make words and words make sentences. (K.RFS.1,2)

10. The student will understand basic concepts of print, (i.e. left/right: beginning/end: front/back: top/bottom). (K.RFS.1A)

11. The student will participate in the self-correction and assessment process of beginning reading. (K.RFS.3) (K.SL.2,3)

12. The student will develop basic decoding skills. (K.RFS.3)

13. The student will develop and apply phonemic awareness skills. (K.RFS.2)

Writing
1. The student will write for a variety of purposes. (K.W.1,2,3,7)

2. With assistance from an adult and/or peer: plan, draft, edit, revise and publish written work. (K.W.5,8)

3. The student will write a story using pictures, inventive spelling, or conventional spelling. (K.W.1,2,3,7)

4. The student will begin to use a digital approach to learning in language arts. (K.W.6)

5. The student will be exposed to using literature for research in a content area (K.W.7)

Speaking and Listening
1. The student will demonstrate effective listening skills and critical thinking skills. (K.SL.1,2,3)

2. The student will develop listening, reading, and spoken vocabulary. (K.SL.6) (K.RFS.1,2)

3. The student will demonstrate appropriate communication skills including being a courteous listener, and following simple directions. (K.SL.1A)

4. The student will demonstrate oral expression within group discussion. (K.SL.6) (K.RL.10) (K.RIT.10)

5. The student will read written work to an audience. (K.SL.1,6)

6. The student will develop critical thinking skills. (K.SL.1,2,3)

7. The student will use literature to foster creative thinking. (K.SL.4,5)

8. The student will participate in the self-correction and assessment process of beginning reading. (K.RFS.3) (K.SL.2,3)

Language
1. The student will associate spoken word with written form. (K.L.1)

2. The student will recognize basic sight vocabulary. (K.L.4) (K.RFS.3C)

3. The student will write a simple sentence. (K.L.1F)

4. The student will write letters in a legible manner. (K.L.1A)

5. The student will develop vocabulary through reading, listening, writing, and speaking. (K.L.4,5,6) (K.RIT.4)

6. The student will recognize letters of the alphabet and develop sound/symbol relationships. (K.RFS.1,2,3) (K.L.1A,2CD)

7. The student will recognize capitalization and punctuation in a basic sentence. (K.L.2AB)

8. The student will respond to literature by making personal connections from their own experiences, values, and opinions. (K.L.5C) (K.RIT.3) (K.RL.9)

9. The student will connect stories to real life experiences. (K.L.5C) (K.RL.9) (K.RIF.3)
1
Grade K English Language Arts Objectives 8/2012

