Franklin County Community School Corporation - Brookville, Indiana

COMMON CORE AND INDIANA ACADEMIC STANDARDS

	Reading Foundational Skills

I am a Reader

-Strategic: searching, monitoring, self-correcting

-Read with purpose and understanding

-Questioning

Genre

-Fiction/Non-fiction

 - Key details
 -Poetry

I am a Writer

-Intro 6-traits

-Have a focus

-Answer a question

-Add details

Reading Foundational Skills

(continued)

Reading Informational Text

Reading Literature

Writing

Writing

(continued)

Language

Language

(continued)

Speaking and Listening

Speaking and

Listening

(continued)

	1.RF.1
1.RF.2

1.RF.2a

1.RF.2 b

1.RF.2c

1.RF.2d

1.RF.3

1.RF.3a

1.RF.3b

1.RF.3f

1.RF.3g

(ongoing)

1.RF.4

1.RF4a

(ongoing)
1.RF.4b

(ongoing)

1.RF.4c
(ongoing)

1.RI.1

1.RI.10

(ongoing)
1.RL.1

1.RL.5
1.RL.10
1.W.5

1.W.8

1.L.1

1.L.1a

1.L.1d

1.L.2a

1.L.2d

1.L.2e

1.L.4c

1.L.5a

1.L.5c

1.SL.1

1.SL.1a

1.SL.5

1.SL.6
	
	Print Concepts

-Recognize the distinguishing features of a sentence (e.g., first word, capitalization, ending

punctuation).

Phonological Awareness

- Distinguish long from short vowel sounds in spoken single-syllable words.

- Orally produce single-syllable words by blending sounds (phonemes), including consonant

blends.

- 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

- Know the spelling-sound correspondences for common consonant digraphs.
- Decode regularly spelled one-syllable words.

- Read words with inflectional endings.

- Recognize and read grade-appropriate irregularly spelled words.

Fluency

- Read on-level text with purpose and understanding.

- Read on-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.

Key Ideas and Details
- Ask and answer questions about key details in a text.
-With prompting and support, read informational texts appropriately complex for grade 1.
-Ask and answer questions about key details in a text.
- Explain major differences between books that tell stories and books that give information, drawing

on a wide reading of a range of text types.

- With prompting and support, read prose and poetry of appropriate complexity for grade 1.
With guidance and support from adults, focus on a topic, respond to questions and suggestions from

peers, and add details to strengthen writing as needed.

-With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

Conventions of Standard English

- Print all upper- and lowercase letters.
- Use personal, possessive, and indefinite pronouns (e.g., I, me, my; they, them, their; anyone,

everything).

- Capitalize dates and names of people.

-Use conventional spelling for words with common spelling patterns and for frequently occurring

irregular words.

- Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions.

- Identify frequently occurring root words (e.g., look) and their inflectional forms (e.g., looks,

looked, looking).

- Sort words into categories (e.g., colors, clothing) to gain a sense of the concepts the categories represent.

- Identify real-life connections between words and their use (e.g., note places at home that are cozy).

Comprehension and Collaboration

- Follow agreed-upon rules for discussions

-Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts,

and feelings.

-Produce complete sentences when appropriate to task and situation.
	Running Records

Benchmark Reading/ DRA

Teacher Made Assessments

Teacher Observation

Classroom participation/discussions

1-on-1 conference using checklist
Writing pieces scored with rubric

Year-end writing prompt

Over the shoulder conferences

Writing Checklist

	Harcourt Collections Reading Series

Big Books

Leveled Text

DRA kit

AV equipment

Magnetic letters

Whiteboards

Classroom library

Word Wall

Scholastic News

A Curriculum Plan for The Reading Workshop (Lucy Calkins)

www.district87.org/staff/powelln/smartboard/default.htm
www.bristolraschools.org/mwarren/SBonline.htm

Month-By-Month Phonics

Launching the Writer’s Workshop(Smekens)

Wee Can Write

Toying with Writing

First Grade Mini-lessons for Writing

Scaffolding Young Writers

Interventions That Work

Smekenseducation.com

