

SD State Standards Disaggregated English Language Arts

Strand:	Reading Foundational Skills	Anchor Standards:	Phonics/Word Recognitions	Grade level:	K
----------------	-----------------------------	--------------------------	---------------------------	---------------------	---

Standards Relating Foundational Skills - Phonics/Word Recognitions

Phonics and Word Recognitions

K.RF.3 Know and apply grade-level phonics and word analysis skills in decoding words.

- a. Demonstrate one-to-one letter-sound correspondences by producing the primary sound for each consonant.
- b. Associate the long and short sounds for the five vowels.
- c. Read grade-level appropriate high-frequency words by sight.

Foundational Skills: Relevance and Essential Questions: What's the point?

<i>Essential Questions</i> <i>(Drive Intellectual Curiosity-The Hook)</i>	<i>Big Idea Statements</i> <i>(What students need to discover)</i>
<p>What sounds can letters make?</p> <p>How do readers decode words that do not follow phonics rules?</p>	<p>Letters can make one sound or two sounds.</p> <p>Some words do not follow phonics rules and are learned by sight.</p>

Learning Progression: Foundational Skills (K.RF.3)

Correlating Standard in Previous Year	Number Sequence & Standard	Correlating Standard in Following Year
N/A	<p>Phonics and Word Recognitions</p> <p>K.RF.3 Know and apply grade-level phonics and word analysis skills in decoding words.</p> <ol style="list-style-type: none"> a. Demonstrate one-to-one letter-sound correspondences by producing the primary sound for each consonant. b. Associate the long and short sounds for the five vowels. c. Read grade-level appropriate high-frequency words by sight. 	<p>Phonics/Word Recognition</p> <p>1.RF.3 Know and apply grade-level phonics and word analysis skills in decoding words.</p> <ol style="list-style-type: none"> a. Know the spelling-sound correspondences for common consonant blends and digraphs. b. Decode regularly spelled one-syllable words. c. Know final -e and common vowel team conventions for representing long vowel sounds. d. Use knowledge that every syllable must have a vowel sound to determine the number of syllables in a printed word. e. Decode two-syllable words following basic patterns by

		breaking the words into syllables. f. Read words with inflectional endings. g. Recognize and read grade-appropriate high frequency words.
--	--	---

Rigor and Cognitive Complexity		
Know (Factual)	Understand (Conceptual) The students will understand that:	Do (Procedural/ Application)
K.RF.3 <ul style="list-style-type: none"> • Letter names • Letter sounds • Consonants • Vowels 	K.RF.3 Every letter has at least one sound. Some words cannot be sounded out.	K.RF.3 Produce sounds for each letter. Apply phonics to decode words. Read high-frequency words. Identify the long and short vowels in simple words. Look at words that are spelled similarly and identify the sounds that are different.

Student Friendly Language
K.RF.3 I can say the sounds of each letter. I can identify long and short vowel sounds in simple words. I can read high-frequency words. I can find the difference in words that look the same.

Key Vocabulary
K.RF.3 <ul style="list-style-type: none"> • Demonstrate • Word analysis • Decode • Correspondence • Graphemes • Distinguish • High-frequency word • Vowel(s) • Consonant(s)

Relevance and Applications: How might the skills in the standards be applied at home, on the job or in a real-world, relevant context?

Readers use letter and sound knowledge to read words.

Resources

<https://doe.sd.gov/octe/ELA-resources.aspx>

Achievement Level Descriptors

Foundational Skills

Phonics and Word Recognitions

K.RF.3 Know and apply grade-level phonics and word analysis skills in decoding words.

- a. Demonstrate one-to-one letter-sound correspondences by producing the primary sound for each consonant.
- b. Associate the long and short sounds for the five vowels.
- c. Read grade-level appropriate high-frequency words by sight.

Level 1	Level 2	Level 3	Level 4
To decode words, students should be able to, with significant support, • Minimally know and apply basic phonics and word analysis skills including a few high frequency words, basic letter-sound correspondence, and a few long and short vowel sounds.	To decode words, students should be able to, with minimal support, • Partially know and apply some phonics and word analysis skills including some high frequency words, some letter-sound correspondence, and some long and short vowel sounds.	To decode words, students should be able to • Know and apply grade-level phonics and word analysis skills including high frequency words, letter-sound correspondence, and long and short vowel sounds.	To decode words, students should be able to • Thoroughly and accurately know and apply phonics and word analysis skills including high frequency words, letter-sound correspondence, and long and short vowel sounds.