
[image: image1.jpg]Randolph County Schools

“Purpose, Pride, and Perspective”
Est 1933

	Timeline
	Big Idea
	Next Generation CSO
	Student I Can Statement(s) / Learning Target(s)
	Academic Vocabulary
	Strategies/

Activities/

Resources
	Assessments
	Notes / Self - Reflection

	Third 9 Weeks

	Onset Rhymes
	ELA.K.R.C6.1
	I can read onset rhymes
	Listening skills, letter sound, sight sounds, vowel
	Ipad
You tube

IPAP
	Check off sheet
observation
	

	Third 9 Weeks
	Phoneme segmentation
	ELA.K.R.C6.1
	Count, pronounce, blend, segmenting of syllables in spoken
	Listening skills, letter, letter sound, consonant and vowels
	
	DIBELS
Phoneme segmentation Record Sheet

Phonological Awareness Screener Skill 7

	

	Third 9 Weeks
	Phoneme substitution
	ELA.K.R.C6.1
	Add or substitute individual sounds/phonemes
	Listening skills, letter, letter sound, consonant and vowels
	Songs
Phonological Awareness in Young Children
	Phonological Awareness Screener Skill 10a and 10b
	

	Third 9 Weeks
	Read words with short vowel sounds
	ELA.K.R.C7.1
	Associate the long and short sounds with common spellings with the five major vowels
	Listening skills, letter, letter sound, consonant and vowels, sight word, beginning/medial/ending sounds
	Bingo

	Observation
Word rings

Check list
	

	Third 9 Weeks
	Emergent Reader Text
	ELA.K.R.C8.1
	Read emergent reader texts with purpose and understanding
	Author, back/front, book, fiction, illustrator, main character, main ideas, non-fiction, setting, story, sight words, text, and title
	Daily 5
	High frequency word check off sheet
	

	Third 9 Weeks
	Question Vocabulary
	ELA.K.L.C15.1
	Understand and use questions words, etc
	Who, what, when, where, why, how, etc.
	Daily 5
	Teacher/ student conversation (check off)
Work sample picture dictation
	

	Third 9 Weeks
	Prepositional

vocabulary
	ELA.K.L.C15.1
	Use the most frequently occurring prepositions
	to from in out on off

for by with
	Daily 5
You Tube Video
“The Core of Writing “Jan McNeal book
	Teacher/ student conversation (check off)
	

	Third 9 Weeks
	Making Sentences longer and better
	ELA.K.L.C15.1
	Expanding/produce a sentences
	Sentences, high frequency words, text, directionality, punctuation, capitalization, descriptors, etc.
	See above
	Work sample
	

	Third 9 Weeks
	Capitalization of “I” in a sentence (beginning/

pronoun)
	ELA.K.L.C15.2
	Capitalize the first word in a sentence and the pronoun “I”
	Capitalization, pronoun,high frequency word, etc.
	See above
	Work sample
	

	Third 9 Weeks
	Spelling vocabulary
	ELA.K.L.C15.2
	Spelling simple words phonetically and drawing on knowledge of sound/letter relationships
	High frequency, prior knowledge, vowels, consonants, Capital, letter, letter sound, lowercase, number word, color words, ETC.
	See above
	Essential Kindergarten Assessment pg 78-79
	

	Third 9 Weeks
	Punctuation
	ELA.K.L.C15.2
	Recognition and name punctuation
	Print, sentence, punctuation marks (!/./?)

Capital, letter, listening skills
	See above
	Check off sheet/ work sample
	

Grade: Kindergarten						Content Area English Language Arts			

