[image: Macintosh HD:private:var:folders:sh:p6vznvdx7xx_9q_6z4_s8hh40000gr:T:TemporaryItems:LAUSD-Logo.jpg]LAUSD Office of Curriculum, Instruction and School Support
CCSS FOUNDATIONAL SKILLS
[bookmark: _GoBack]Kindergarten
PRINT CONCEPTS – FS1
· Left to right, top to bottom, page by page
· Recognize that spoken words are represented in written language by specific sequences of letters.
· Understand that words are separated by spaces in print.
· Recognize and name all upper- and lowercase letters of the alphabet.
PHONOLOGICAL AWARENESS – FS2
· Recognize and produce rhyming words.
· Blend and segment onsets and rimes of single-syllable spoken words
· Blend 2 to 3 phonemes into recognizable words
· Isolate and pronounce the initial, medial vowel, and final sounds (phonemes) in three-phoneme (consonant-vowel-consonant, or CVC) words. (This does not include CVCs ending with /l/, /r/, or /x/.)
· Add or substitute individual sounds (phonemes) in simple, one-syllable words to make new words.
PHONICS AND WORD RECOGNITION – FS3
· Letter-sound correspondence (beginning in September)
· VC (am) words
· Begin blending routines when students know 4-6 sounds with at least one vowel (Oct.)
· CVC (sat) words
· VCC (ask) words
· Segment and spell VC, CVC and VCC words
· Recognize the common spellings of long (a_e, e_e, i_e, o_e, u_e) and short vowel sounds
· Read common high frequency words (ex. the, of, to, you, she, my, is, are, do, does)
· More emphasis on reading sight words from Feb-May or when students demonstrate understanding of the alphabetic principle
FLUENCY – FS4
· Read emergent-reader texts with purpose and understanding
1st grade (previous +)
PRINT CONCEPTS - FS1
· Recognize the distinguishing features of a sentence (e.g., first word, capitalization, ending punctuation).
PHONOLOGICAL AWARENESS - FS2
· Orally produce single-syllable words by blending sounds (phonemes), including consonant blends.
· Distinguish long from short vowel sounds in spoken single-syllable words.
· Isolate and pronounce initial, medial vowel, and final sounds (phonemes) in spoken single-syllable words.
· Segment spoken single-syllable words into their complete sequence of individual sounds (phonemes).
PHONICS AND WORD RECOGNITION - FS3
· Letter-sound correspondence at one per second
· CVCC (cast)
· CCVC (slip)
· CVCe (ride)
· Common consonant digraphs (sh)
· Understand that every syllable has one vowel sound
· Basic two-syllable words by chunking into syllables, or parts (picnic)
· Common endings (-ed)
· Common vowel digraphs, or teams (ai)
· r-controlled vowels (ar)
· Segment and spell these types of words
· Read common high frequency irregular words
FLUENCY - FS4
· Read grade-level text with purpose and understanding.
· Read grade-level text orally with accuracy, appropriate rate, and expression on successive readings.
· Use context to confirm or self-correct word recognition and understanding, rereading as necessary.

2nd grade (previous +)
PHONICS AND WORD RECOGNITION - FS3
· Vowel teams
· Distinguish between long and short vowels when reading regularly spelled one-syllable words (short in mask, long in maid)
· Additional common vowel digraphs, or teams (ay, igh, ow)
· Variant vowel diagraphs, or teams that are not traditionally classified as short or long (aw as in claw)
· Single syllable words with diphthongs, or where both vowel sounds contribute to the sound heard (toy, now)
· Two-syllable words with long vowels (paper, reptile)
· Common prefixes (un-, re-, in-) and suffixes (-ing, -er)
· Use prefixes and suffixes to help decode words (un + happy = unhappy)
· Identify lower frequency patterns (ough as in rough)
· Recognize and read grade-appropriate irregularly spelled words
· Segment and spell these types of words
· Read common high frequency irregular words
· Identify words with inconsistent but common spelling-sound correspondences
FLUENCY - FS4
· Read grade-level text with purpose and understanding.
· Read grade-level text orally with accuracy, appropriate rate, and expression on successive readings.
· Use context to confirm or self-correct word recognition and understanding, rereading as necessary.

3rd grade (previous +)
PHONICS AND WORD RECOGNITION - FS3
· Know meanings of common prefixes and derivational suffixes to help decode words and understand their meaning (-un means not, so unhappy means not happy)
· Know common Latin suffixes (-able, -ment, -tion)
· Decode multisyllabic words by breaking them into syllable, or word part segments
· Segment and spell multisyllabic words
· Read grade-appropriate irregularly spelled words
· Read common high frequency irregular words
FLUENCY - FS4
· Read grade-level text with purpose and understanding.
· Read grade-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.
· Use context to confirm or self-correct word recognition and understanding, rereading as necessary.

4th & 5th grade (previous +)
	PHONICS AND WORD RECOGNITION - FS3
· Know meanings of grade appropriate roots (astro: star, geo: earth)
· Use knowledge of all letter-sound correspondences, syllabication, roots and affixes (morphology) to read unfamiliar multisyllabic words
· Segment and spell multisyllabic words

FLUENCY FS4
· Read grade-level text with purpose and understanding.
· Read grade-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.
· Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
image1.jpeg

