

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

Kindergarten Literacy Planning Map Suggested Instructional Timeline: Quarter 1

Unit 1 9/6/2016– 10/7/2016 (5 weeks)
Unit 2 10/11/2016 – 11/03/2016 (4 weeks)

Kindergarten Literacy Quarter 1 – Unit 1

Common Core

Standards

Unpacking: What do these standards mean a child will know and be able to do?

Mastery of these skills are

evident when students can

do the following:

KNOW

(Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application

and Extended Thinking)

RL.K.1 With prompting

and support, ask and

answer questions about key

details in a text.

Week 1

9-6-16 to 9-9-16

Skill Coverage- 1

Week 2

9-12-16 to 9-16-16

Skill Coverage-2,3

Week 3

9-19-16 to 9-23-16

Skill Coverage -4,5

Week 4

9-26-16 to 9-30-16

Skill Coverage- 6

Week 5

10-3-16 to 10-7-16

Skill coverage- 1-6

 Texts

 Questions

 Answers

 Key details

 Predictions

 Inferences

 Background knowledge

 5 W’s + H questions

(who, what, where,

when, why and how)

 Authors include key details

in literary texts which can

help a reader ask and

answer questions

 Good readers know a

question is different from a

statement and requires an

answer

With prompting and

support…

 Make reasonable

predictions about text

 Use information from the

background knowledge

to make inferences

 Ask and answer questions

which begin with who,

what, where, when why,

and how

 Ask and answer questions

about key details in a text

Skill Coverage

1. Answer questions

(read aloud &

independently)

2. Make and verify

predictions

3. Ask questions

(Student generated)

5 W’s+H/ Blooms

question stems

4. Identify key ideas

5. Identify & locate key

details

6. Infer answers from

details and

background

information

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

Kindergarten Writing Quarter 1 – Unit 1

 KNOW

(Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application

and Extended Thinking)

Mastery of these skills are

evident when students can

do the following:

W.K.3 Use a combination

of drawing, dictating, and

writing to narrate a single

event or several loosely

linked events, tell about the

events in the order in which

they occurred, and provide

a reaction to what

happened.

 Narrative writing,

drawing, dictating

 Event(s) (topic and

situation-what

happened. For example,

“My dog” is a topic;

“My dog ate my

homework” is an event)

 Relevant

details/examples (e.g.,

how things look, feel,

smell, sound, taste)

 Reaction (e.g., How did

the event make you

feel?)

 Order of events (e.g.,

beginning, middle, end)

 Closure/ending/

conclusion

 Forms (e.g., stories and

story boards, journal

entries)

 Good authors of narrative

writing inform and entertain

the reader by using

descriptive words, putting

them in the midst of the

action

 Good authors use

model/example texts to

guide them as they compose

their own narrative pieces

With prompting and

support…

 Select/identify an event or

several loosely linked

events to tell about

 Select a form for the

narrative

 Provide some details about

the event

 Organize writing in the

order in which the events

occurred

 Provide a reaction to the

event(s)

 Provide some closure/

ending

 Use a combination of

drawing, dictating, and

writing to narrate a single

event or several loosely

linked events, tell about

the events in the order in

which they occurred, and

provide a reaction to what

happened

 Writing skills should be

integrated with reading

skills as often as

possible

 All writing activities

should be modeled by

the teacher

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

Kindergarten Literacy Quarter 1 – Unit 2

Common Core

Standards

Unpacking: What do these standards mean a child will know and be able to do? Mastery of these skills are

evident when students can

do the following:
KNOW

(Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application and

Extended Thinking)

RL.K.2 With prompting and

support, retell familiar

stories, including key

details.

Week 1

10-11-16 to 10-14-16

Skill Coverage-1,2

Week 2

10-17-16 to 10-21-16

Skill Coverage-3,4

 Literary texts

 Characteristics of familiar

stories (e.g., beginning,

middle, end)

 Difference between

important (key) and

unimportant details in a

story

 Characteristics of an

effective retelling/

recounting

 Methods for demonstrating

understanding of story

 Authors of literary

texts include details

that help readers

make sense of

stories

 Good readers create

an effective

recounting or

retelling of literary

text(s) that includes

key ideas and details

With prompting and support:

 Recognize key details in a

story

 Recount/retell (or

graphically represent) key

details from literary texts

 Retell familiar stories,

including key details

Skill Coverage

1. Retell stories with the

following: a

beginning, middle

and end

2. Identify key details

and the central

message or lesson)

moral, and order

3. Retell stories utilizing

sequential order

words

4. With prompting,

indicate how key

details support the

central message or

lesson

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

 KNOW

 (Factual)

 Understand

 (Conceptual)

DO

(Procedural, Application and

Extended Thinking)

Mastery of these skills are

evident when students can

do the following:

RI.K.7 With prompting and

support, describe the

relationship between

illustrations and the text in

which they appear (e.g.,

what person, place, thing or

idea in the text an

illustration depicts).

Week 3

10-24-16 to 10-28-16

Skill Coverage-1,2,3

 Topic

 Text details

 Graphics/images/illustration

s (e.g., photographs,

diagrams, simple charts,

graphs, maps)

 Authors use

illustrations and

details in a text to

present information

 Good readers use

illustrations to

enhance their

understanding of text

With prompting and support -

 Identify the topic of a text

 Identify details (e.g.,

person, place, thing, idea)

in a text

 Describe information

contained in illustrations

contribute to the text

Skill Coverage

1. Identify topic of a

text

2. Identify details in

illustrations (person,

place, thing, idea in a

text

3. Describe the

relationship between

illustrations and the

text in which they

appear

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

 Know

 (Factual)

Understand

(Conceptual)

Do

(Procedural, Application and

Extended Thinking)

Mastery of these skills

are evident when students

can do the following:

RI.K.5 Identify the front

cover, back cover, and title

page of a book.

RI.K.6 Name the author and

illustrator of a text and

define the role of each of

each in presenting the ideas

or information in a text.

Week 4

10-31-16 to 11-3-16

Skill Coverage-1,2,3

 Informational text (both

literary nonfiction and

expository/technical texts)

 How to identify

Text features (e.g., front

cover, back cover, title page)

 Books are read from front to

back

 How to define Author

 Illustrator

 Role of an author

 Role of an illustrator

 Authors create books

that have front

covers, back covers

and title pages

 Good readers can

identify the front

cover, back cover

and title page of a

book

 Authors and

illustrators have

different roles in

creating a text

 The author of an

informational text

decides what ideas

or information is

presented to the

reader.

 The illustrator of an

informational text

helps the reader

“see” the text

With prompting and support…

 Identify the front cover of a

book

 Identify the back cover of a

book

 Identify the title page of a

book

 Identify the front cover, back

cover, and title page of a

book

 Identify the author of an

informational text

 Identify the illustrator of an

informational text

 Identify the ideas and

information learned from the

author

Identify the ideas and

information learned from the

illustrator

Skill Coverage

1. Identify text features of

a book (front cover/back

cover, title page)

2. Identify the author and

illustrator of an

informational text

3. Identify ideas and

information learned from

the author and illustrator

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

Kindergarten Writing Quarter 1 – Unit 2

 KNOW

(Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application and

Extended Thinking)

Mastery of these skills are

evident when students can

do the following:

W.K.3 Use a combination

of drawing, dictating, and

writing to narrate a single

event or several loosely

linked events, tell about the

events in the order in which

they occurred, and provide

a reaction to what

happened.

 Narrative writing, drawing,

dictating

 Event(s) (topic and situation-

what happened. For

example, “My dog” is a

topic; “My dog ate my

homework” is an event)

 Relevant details/examples

(e.g., how things look, feel,

smell, sound, taste)

 Reaction (e.g., How did the

event make you feel?)

 Order of events (e.g.,

beginning, middle, end)

 Closure/ending/conclusion

 Forms (e.g., stories and story

boards, journal entries)

 Good authors of

narrative writing

inform and

entertain the reader

by using descriptive

words, putting them

in the midst of the

action

 Good authors use

model/example

texts to guide them

as they compose

their own narrative

pieces

With prompting and support…

 Select/identify an event or

several loosely linked events

to tell about

 Select a form for the narrative

 Provide some details about

the event

 Organize writing in the order

in which the events occurred

 Provide a reaction to the

event(s)

 Provide some closure/ ending

 Use a combination of

drawing, dictating, and

writing to narrate a single

event or several loosely

linked events, tell about the

events in the order in which

they occurred, and provide a

reaction to what happened

 Writing skills should be

integrated with reading

skills as often as

possible

 All writing activities

should be modeled by

the teacher

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

Kindergarten Literacy Planning Map Suggested Instructional Timeline: Quarter 2

Unit 3 11/07/2016-12/09/2016 (5 weeks)

Unit 4 12/12/2016-2/02/2017 (6 weeks)

Kindergarten Literacy Quarter 2- Unit 3

Common Core

 Standards

Unpacking: What do these standards mean a child will know and be able to do?

Mastery of these skills are

evident when students can do

the following:

KNOW

(Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application

and Extended Thinking)

RI.K.2 With prompting

and support, identify the

main topic and retell key

details of a text.

Week 1

11-07-16 to 11-10-16

Skill Coverage-1,2

Week 2

11-14-16 to 11-18-16

Skill Coverage-2,3

 Informational text (both

literary nonfiction and

expository/technical

texts)

 Main topic

 Difference between the

main topic and key

details

 How to retell/restate

details

 Authors of

informational text(s)

include key in details

order to help readers

make meaning of the

text

 Good readers use key

details in an

informational text to

identify the main

topic

With prompting and support:

 Identify and retell key

details in an

informational text

 Identify the main topic

of an informational text

 Describe or graphically

represent the

relationship between

main topic and key

details

 Identify the main topic

and retell key details of

a text

Skill Coverage

1. Identify the main topic of a

text

2. Identify the main topic and

retell key details of a text

3. Identify the main topic and

describe new learning using

key details from the text

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

 KNOW

 (Factual)

UNDERSTAND

 (Conceptual)

DO

(Procedural, Application

and Extended Thinking)

Mastery of these skills are

evident when students can do

the following:

RL.K.3 With prompting

and support, identify

characters, settings, and

major events in a story.

Week 3 & 4

11-21-16 to 12-02-16

Skill Coverage-1,2

Week 5

12-05-16 to 12-09-16

Skill Coverage-3,4

 Literary texts

 Major events in a story or

play

 Beginning, middle, end

 Story & play elements

o Problem/Solution

o Character

o Setting (e.g., time,

place)

 Authors write stories

that have characters,

settings and major

events

 Good readers identify

characters, settings

and major events in a

story in order to

understand literary

text(s)

With prompting and support:

 Identify the major

events in a story or

play

 Identify the

beginning, middle and

end of a story or play

 Identify the characters

in a story or play

 Identify the setting of

a story or play

 Identify characters,

settings, and major

events in a story

Skill Coverage

1. Identify characters and

setting in a story using key

details

2. Identify how characters are

different

3. Identify the beginning,

middle and end of a

story/play

4. Identify the major events in

a story/play

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

Kindergarten Writing Quarter 2 – Unit 3

 KNOW

(Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application

and Extended Thinking)

Mastery of these skills are

evident when students can do

the following:

W.K.3 Use a combination

of drawing, dictating, and

writing to narrate a single

event or several loosely

linked events, tell about

the events in the order in

which they occurred, and

provide a reaction to what

happened.

 Narrative writing, drawing,

dictating

 Event(s) (topic and

situation-what happened.

For example, “My dog” is a

topic; “My dog ate my

homework” is an event)

 Relevant details/examples

(e.g., how things look, feel,

smell, sound, taste)

 Reaction (e.g., How did the

event make you feel?)

 Order of events (e.g.,

beginning, middle, end)

 Closure/ending/conclusion

 Forms (e.g., stories and

story boards, journal entries)

 Good authors of

narrative writing

inform and entertain

the reader by using

descriptive words,

putting them in the

midst of the action

 Good authors use

model/example texts

to guide them as they

compose their own

narrative pieces

With prompting and

support...

 Select/identify an event

or several loosely linked

events to tell about

 Select a form for the

narrative

 Provide some details

about the event

 Organize writing in the

order in which the events

occurred

 Provide a reaction to the

event(s)

 Provide some closure/

ending

 Use a combination of

drawing, dictating, and

writing to narrate a single

event or several loosely

linked events, tell about

the events in the order in

which they occurred, and

provide a reaction to

what happened

 Writing skills should be

integrated with reading

skills.

 All writing activities should

be modeled by the teacher

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

Kindergarten Quarter 2 – Unit 4

 KNOW

 (Factual)
UNDERSTAND

 (Conceptual)
DO

(Procedural, Application

and Extended Thinking)

Mastery of these skills are

evident when students can do

the following:

RL.K.6 Recognize

common types of texts

(e.g., storybooks, poems).

Week 1

12-12-16 to 12-16-16

Skill Coverage-1

Week 2

12-19-16 to 12-23-16

Skill Coverage-1,2

Week 3

1-9-17 to 1-13-17

Skill Coverage-3

Week 4

1-17-17 to 1-20-17

Skill Coverage-3,4

 Literary text

 Types of text (e.g.,

storybooks, poems)

 General features of a

storybook (e.g.,

characters, setting, events)

 General features of a

poem (e.g., rhyme, shorter

text)

 Authors write different

types of texts

 Good readers

understand that

storybooks and poems

have different features

 Recognize a storybook

 Recognize a poem

Skill Coverage

1. Identify a storybook and

it’s characteristics

2. Identify a poem and its

characteristics.

3. Identify stories that are

fiction and non-fiction

(real, not real)

4. Retell information from

storybooks and poems

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

Kindergarten Quarter 2 – Unit 4

 KNOW

 (Factual)
UNDERSTAND

 (Conceptual)
DO

(Procedural, Application

and Extended Thinking)

Mastery of these skills are

evident when students can do

the following:

RL.K.4 Ask and answer

questions about unknown

words in a text

Week 5

1-23-17 to 1-27-17

Skill Coverage-1,2

Week 6

1-30-17 to 2-2-17

Skill Coverage-3,4

 Informational text

 Questions

 Answers

 Picture/graphic clues

 Words

 Context clues

 Authors make

purposeful language

choices to create

meaning in

informational text(s)

 Good readers actively

seek the meaning of

unknown words/

phrases by asking and

answering questions

to clarify meaning

 Read and reread

other words,

sentences, and non-

linguistic images in

the text to identify

context clues

 Use context clues to

help unlock the

meaning of

unknown

words/phrases

 Ask and answer

questions about

unknown words in a

text

Skill Coverage

1. Identify unknown words in

a text

2. Interpret unknown words

using illustrations.

3. Interpret words using

context clues

4. Ask and answer questions

about unknown words in

the text to clarify meaning

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

Kindergarten Writing Quarter 2- Unit 4

 KNOW

(Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application

and Extended Thinking)

Mastery of these skills are

evident when students can do

the following:

W.K.3 Use a combination

of drawing, dictating, and

writing to narrate a single

event or several loosely

linked events, tell about

the events in the order in

which they occurred, and

provide a reaction to what

happened.

 Narrative writing, drawing,

dictating

 Event(s) (topic and

situation-what happened.

For example, “My dog” is a

topic; “My dog ate my

homework” is an event)

 Relevant details/examples

(e.g., how things look, feel,

smell, sound, taste)

 Reaction (e.g., How did the

event make you feel?)

 Order of events (e.g.,

beginning, middle, end)

 Closure/ending/conclusion

 Forms (e.g., stories and

story boards, journal entries)

 Good authors of

narrative writing

inform and entertain

the reader by using

descriptive words,

putting them in the

midst of the action

 Good authors use

model/example texts

to guide them as

they compose their

own narrative pieces

With prompting and

support…

 Select/identify an event or

several loosely linked

events to tell about

 Select a form for the

narrative

 Provide some details about

the event

 Organize writing in the

order in which the events

occurred

 Provide a reaction to the

event(s)

 Provide some closure/

ending

 Use a combination of

drawing, dictating, and

writing to narrate a single

event or several loosely

linked events, tell about

the events in the order in

which they occurred, and

provide a reaction to what

happened

 Writing skills should be

integrated with reading skills

as often as possible

 All writing activities should

be modeled by the teacher

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

Kindergarten Literacy Planning Map Suggested Instructional Timeline: Quarter 3

Unit 5 2/6/2017 to 3/10/2017 (5 weeks)

Unit 6 3/13/2017 to 4/6/2017 (4 weeks)

Kindergarten Literacy Quarter 3- Unit 5

Common Core

Standards

Unpacking: What do these standards mean a child will know and be able to do?

Mastery of these skills are

evident when students can do

the following:

KNOW

(Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application

and Extended Thinking)

RL.K.1 With prompting

and support, ask and

answer questions about

key details in a text.

Week 1

2-6-17 to 2-10-17

Skill Coverage-1,2

Week 2

2-13-17 to 2-17-17

Skill Coverage-3,4

Week 3

2-21-17 to 2-24-17

Skill Coverage-5,6

 Texts

 Questions

 Answers

 Key details

 Predictions

 Inferences

 Background knowledge

 5 W’s + H questions (who,

what, where, when, why

and how)

 Authors include

key details in

literary texts which

can help a reader

ask and answer

questions

 Good readers know

a question is

different from a

statement and

requires an answer

With prompting and

support…

 Make reasonable

predictions about text

 Use information from the

background knowledge to

make inferences

 Ask and answer questions

which begin with who,

what, where, when why,

and how

 Ask and answer questions

about key details in a text

Skill Coverage

1. Answer questions (read

aloud & independently)

2. Ask questions (Student

generated) 5 W’s+H/

Blooms question stems

3. Make and verify

predictions

4. Identify key ideas

5. Identify & locate key

details

6. Infer answers from details

and background

information

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

 KNOW

 (Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application

and Extended Thinking)

Mastery of these skills are

evident when students can do

the following:

RL.K.7 With prompting

and support, describe the

relationship between

illustrations and the story

in which they appear (e.g.,

what moment in a story an

illustration depicts).

Week 4

 2-27-17 to 3-3-17

Skill Coverage-1

Week 5

3-6-17 to 3-10-17

Skill Coverage-2,3

 How to describe

 Illustrations (e.g., photos,

pictures, drawings)

 Story details (e.g.,

character, setting, events)

 Authors use

illustrations and

details in a text to

tell a story

 Good readers use

illustrations/picture

s to enhance their

understanding of a

story

With prompting and support:

 Identify story details

 Describe information

obtained from

illustrations

 Describe the relationship

between illustrations and

the story in which they

appear

Skill Coverage

1. Identify story details

2. Describe information from

illustrations

3. Describe illustrations as it

relates to the story

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

Kindergarten Writing Quarter 3 – Unit 5

 KNOW

(Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application

and Extended Thinking)

Mastery of these skills are

evident when students can do

the following:

W.K.2 Use a combination

of drawing, dictating, and

writing to compose

informative/explanatory

texts in which they name

what they are writing about

and supply some

information about the topic.

 Informative/explanatory

writing, drawing,

dictating

 Topic

 Information/facts/

examples

 Beginning, middle, end

closure/ending/

conclusion

 Good informative/

explanatory authors

provide information to

help the reader

understand a topic

 Good authors use

informative/explanatory

writing to communicate

information related to

real-world tasks

 Good authors use

model/example texts to

guide them as they

compose

informative/expository

texts

 Good readers and

writers write to make

meaning of what they

read

With prompting and

support…

 Select/name an interesting

topic for writing

 Provide some information

about the topic

 Organize writing with a

beginning, middle and end,

sequencing the ideas most

of the time

 Provide some closure/

ending

 Use a combination of

drawing, dictating, and

writing to compose

informative/explanatory

texts in which they name

what they are writing

about and supply some

information about the topic

 Writing skills should be

integrated with reading

skill as often as possible

 All writing activities

should be modeled by the

teacher

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

Kindergarten Literacy Quarter 3- Unit 6

Common Core

Standards

Unpacking: What do these standards mean a child will know and be able to do? Mastery of these skills are

evident when students can do

the following:
KNOW

(Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application

and Extended Thinking)

RI.K.1 With prompting and

support, ask and answer

questions about key details

in a text.

Week 1

3-13-17 to 3-17-17

Skill Coverage-1

Week 2

3-20-17 to 3-24-17

Skill Coverage-2

Week 3

3-27-17 to 3-31-17

Skill Coverage-3,4

Week 4

4-3-17 to 4-6-17

Skill Coverage- 5,6

 Texts

 Questions

 Answers

 Key details

 Predictions

 Inferences

 Background knowledge

 5 W’s + H questions

(who, what, where,

when, why and how)

 Authors include key

details in informational

texts which can help a

reader ask and answer

questions

 Good readers know a

question is different

from a statement and

requires an answer

With prompting and

support…

 Make reasonable

predictions about text

 Use information from the

background knowledge

and information from the

text to make inferences

 Ask and answer questions

which begin with who,

what, where, when why,

and how

 Ask and answer questions

about key details in a text

Skill Coverage

1. Answer questions (read

aloud & independently)

2. Ask questions (Student

generated) 5 W’s+H/

Blooms question stems

3. Make and verify

predictions

4. Identify key ideas

5. Identify & locate key

details

6. Infer answers from

details and background

information

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

Kindergarten Writing Quarter 3 – Unit 6

 KNOW

(Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application and

Extended Thinking)

Mastery of these skills are

evident when students can do

the following:

W.K.1 Use a combination

of drawing, dictating, and

writing to compose opinion

pieces in which they tell a

reader the topic or the name

of the book they are writing

about and state an opinion

or preference about the

topic or book (e.g., My

favorite book is…)

 How to persuade

 Opinion

 Preference

 Topic(s)

 Book title(s)

 Reason(s)

 Example(s)/fact(s)

 Good persuasive

writers address the

needs of the

audience by giving

reasons to support

an opinion or

preference

 Good authors use

model/examples

texts to guide them

as they compose

their own

persuasive pieces

With prompting and support…

 tell about a topic or name a

book

 state an opinion or

preference about a book or

topic

 combine drawing, dictating

and writing to create an

opinion piece

 Support the opinion or

preference with reason(s),

example(s), and/or fact(s)

 Use a combination of

drawing, dictating, and

writing to compose opinion

pieces in which they tell a

reader the topic or the name

of the book they are writing

about and state an opinion or

preference about the topic or

book

 Writing skills should be

integrated with reading

skills as often as possible

 All writing activities

should be modeled by the

teacher

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

Unit 7 4/17/2017 to 5/19/2017 (5 weeks)

Unit 8 5/22/2017 to 6/20/2017 (5 weeks)

Kindergarten Literacy Quarter 4- Unit 7

Common Core

Standards

Unpacking: What do these standards mean a child will know and be able to do? Mastery of these skills are

evident when students can

do the following:
KNOW

(Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application and

Extended Thinking)

RL.K.2 With prompting

and support, retell familiar

stories, including key

details.

Week 1

4-17-17 to 4-21-17

Skill Coverage-1,2

Week 2

4-24-17 to 4-28-17

Skill Coverage-3,4

 Literary texts

 Characteristics of familiar

stories (e.g., beginning,

middle, end)

 Difference between

important (key) and

unimportant details in a

story

 Characteristics of an

effective retelling/

recounting

 Methods for demonstrating

understanding of story

 Authors of literary

texts include details

that help readers

make sense of

stories

 Good readers create

an effective

recounting or

retelling of literary

text(s) that includes

key ideas and

details

With prompting and support:

 Recognize key details in a

story

 Recount/retell (or

graphically represent) key

details from literary texts

 Retell familiar stories,

including key details

Skill Coverage

1. Retell stories with the

following: a beginning,

middle and end

2. Identify key details and

the central message or

lesson) moral, and order

3. Retell stories utilizing

sequential order words

4. With prompting,

indicate how key details

support the central

message or lesson

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

 KNOW

 (Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application

and Extended Thinking)

Mastery of these skills are

evident when students can

do the following:

RI.K.3 With prompting

and support, describe the

connection between two

individuals, events, ideas

or pieces of information in

a text.

Week 3

5-1-17 to 5-5-17

Skill Coverage-1,2

 Informational text (both

literary nonfiction and

expository/technical texts)

 How to identify

text features

 Informational texts have key

features such as author and

title

 Informational texts have a

structure

 Authors of

informational texts

use text features

that help readers

identify the purpose

of the text

 Good readers begin

to identify text

features in order to

make meaning of

informational texts

With prompting and support:

 Identify text features such

as author and title in

informational texts

 Recognize that

informational texts have a

structure

Skill Coverage

1. Identify text features(i.e.

title, author in

informational text

2. Describe connections

between two

individuals, events,

ideas or pieces of

information in a text

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

 KNOW

(Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application and

Extended Thinking)

Mastery of these skills are

evident when students can

do the following:

RI.K.4 With prompting

and support, ask and

answer questions about

unknown words in a text.

:

Week 4

5-8-17 to 5-12-17

Skill Coverage-1,2

 Informational text

 Questions

 Answers

 Picture/graphic clues

 Words

 Context clues

 Authors make

purposeful

language choices to

create meaning in

informational

text(s)

 Good readers

actively seek the

meaning of

unknown

words/phrases by

asking and

answering

questions to clarify

With prompting and support…

 Read and reread other

words, sentences, and non-

linguistic images in the text

to identify context clues

 Use context clues to help

unlock the meaning of

unknown words/phrases

 Ask and answer questions

about unknown words in a

text

Skill Coverage

1. Use context clues to help

understand unfamiliar

words/phrases

2. Ask and answer

questions about

unfamiliar words in a

text

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

 KNOW

 (Factual)

UNDERSTAND

 (Conceptual)

DO

(Procedural, Application and

Extended Thinking)

Mastery of these skills are

evident when students can

do the following:

RI.K.8 With prompting

and support, identify the

reasons an author gives to

support points in a text.

Week 5

5-15-17 to 5-19-17

Skill Coverage-1,2,3

 Informational text (both

literary nonfiction and

expository/technical texts)

 Author

 Main/key ideas/points

 Supporting details

 Relevant/important vs.

irrelevant/unimportant

details

 Reasons/examples

 Authors provide

reasons/examples

in informational

text to support their

points and ideas

 Good readers

identify the

reasons/examples

an author uses to

support points and

ideas to enhance

their understanding

of an informational

text

With prompting and support…

 Identify the author’s key

ideas/points

 Identify reasons/details that

support the author’s key

ideas/points

 Differentiate between

relevant and irrelevant

reasons/details

 Identify the reasons an

author gives to support

points in a text

Skill Coverage

1. Identify author’s key

ideas

2. Identify reasons/details

that support the

author’s ideas

3. Differentiate between

relevant/irrelevant

details

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

Kindergarten Writing Quarter 4 Unit 7

 KNOW

(Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application

and Extended Thinking)

Mastery of these skills are

evident when students can do

the following:

W.K.2. Use a combination

of drawing, dictating, and

writing to compose

informative/explanatory

texts in which they name

what they are writing

about and supply some

information about the

topic.

 Informative/explanatory

writing, drawing, dictating

 Topic

 Information/facts/examples

 Beginning, middle, end

 Closure/ending/conclusion

 Good informative/

explanatory authors

provide information

to help the reader

understand a topic

 Good authors use

informative/explana

tory writing to

communicate

information related

to real-world tasks

 Good authors use

model/example

texts to guide them

as they compose

informative/exposit

ory texts

 Good readers and

writers write to

make meaning of

what they read

With prompting and

support…

 Select/name an interesting

topic for writing

 Provide some information

about the topic

 Organize writing with a

beginning, middle and end,

sequencing the ideas most

of the time

 Provide some closure/

ending

 Use a combination of

drawing, dictating, and

writing to compose

informative/explanatory

texts in which they name

what they are writing

about and supply some

information about the topic

 Writing skills should be

integrated with reading

skills as often as possible

 All writing activities should

be modeled by the teacher

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

Kindergarten Literacy Quarter 4- Unit 8

Common Core

Standards

Unpacking: What do these standards mean a child will know and be able to do? Mastery of these skills are

evident when students can do

the following:

KNOW

(Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application and

Extended Thinking)

RL.K.1 With prompting

and support, ask and

answer questions about

key details in a text.

Week 1

5-22-17 to 5-26-17

Skill Coverage-1,2,3

Week 2

5-30-17 to 6-2-17

Skill Coverage-4,5

 Texts

 Questions

 Answers

 Key details

 Predictions

 Inferences

 Background knowledge

 5 W’s + H questions

(who, what, where, when,

why and how)

 Authors include

key details in

literary texts which

can help a reader

ask and answer

questions

 Good readers know

a question is

different from a

statement and

requires an answer

With prompting and support…

 Make reasonable

predictions about text

 Use information from the

background knowledge to

make inferences

 Ask and answer questions

which begin with who,

what, where, when why,

and how

 Ask and answer questions

about key details in a text

Skill Coverage

1. Answer questions (read

aloud & independently)

2. Ask questions (Student

generated) 5 W’s+H/

Blooms question stems

3. Make and verify

predictions

4. Identify & locate key ideas

and details

5. Infer answers from details

and background

information

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

 KNOW

(Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application and

Extended Thinking)

Mastery of these skills are

evident when students can do

the following:

RL.K.6 With prompting

and support, name the

author and illustrator of a

story and define the role

of each in telling the

story.

Week 3

6-5-17 to 6-9-17

Skill Coverage-1,2,3

 Literary text(s)

 How to define

 Author

 Illustrator

 Roles of authors and

illustrators

 Authors of stories

decide how the

story is told to the

reader

 Illustrators of

stories help the

reader “see” the

story

 Good readers

know that authors

and illustrators

have different

roles in creating a

story

With prompting and support...

 Identify the author of a

story

 Identify the illustrator of a

story

 Explain how the author tells

a story

 Explain how the illustrator

helps the reader see a story

 Name the author and

illustrator of a story and

define the role of each in

telling the story

Skill Coverage

1. Identify the

author/illustrator of a

story and their roles

2. Explain how the author

tells the story

3. Explain how the illustrator

helps the reader see the

story

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

 KNOW

 (Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application and

Extended Thinking)

Mastery of these skills are

evident when students can do

the following:

RL.K.9 With prompting

and support, compare and

contrast the adventures

and experiences of

characters in familiar

stories.

Weeks 4 & 5

6-12-17 to 6-20-17

Skill Coverage 1,2

 Compare

 Contrast

 Characters

 Plot (e.g., main events,

main problem/solution)

 Adventures and

experiences

 Familiar stories

 Authors develop

their stories with

the adventures and

experiences of

characters

 Good readers

understand

familiar stories by

learning about

characters’

adventures and

experiences

With prompting and support:

 Identify the characters

within and between texts

 Identify the plots (including

adventures and

experiences) within and

between texts

 Compare and contrast the

adventures and experiences

of characters in familiar

stories

Skill Coverage

1. Identify the characters/plot

in the story

2. Compare/contrast

adventures of characters in

familiar stories

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

Kindergarten Writing Quarter 4- Unit 8

 KNOW

(Factual)

UNDERSTAND

(Conceptual)

DO

(Procedural, Application and

Extended Thinking)

Mastery of these skills are

evident when students can do

the following:

W.K.3 Use a combination of

drawing, dictating, and

writing to narrate a single

event or several loosely

linked events, tell about the

events in the order in which

they occurred, and provide a

reaction to what happened.

 Narrative writing,

drawing, dictating

 Event(s) (topic and

situation-what

happened. For example,

“My dog” is a topic;

“My dog ate my

homework” is an event)

 Relevant

details/examples (e.g.,

how things look, feel,

smell, sound, taste)

 Reaction (e.g., How did

the event make you

feel?)

 Order of events (e.g.,

beginning, middle, end)

 Closure/ending/conclus

ion

 Forms (e.g., stories and

story boards, journal

entries)

 Good authors of

narrative writing

inform and entertain

the reader by using

descriptive words,

putting them in the

midst of the action

 Good authors use

model/example

texts to guide them

as they compose

their own narrative

pieces

With prompting and support…

 Select/identify an event or

several loosely linked events

to tell about

 Select a form for the

narrative

 Provide some details about

the event

 Organize writing in the order

in which the events occurred

 Provide a reaction to the

event(s)

 Provide some closure/ ending

Use a combination of

drawing, dictating, and

writing to narrate a single

event or several loosely

linked events, tell about the

events in the order in which

they occurred, and provide a

reaction to what happened

 Writing skills should be

integrated with reading skills

as often as possible

 All writing activities should

be modeled by the teacher

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

CCSS Question Stems by Standard – Kindergarten – Literature

RL K. 1
With prompting and support, ask and answer
questions about details in a text.

RL K.2
With prompting and support, retell familiar
stories, including key details.

RL K.3
With prompting and support, identify characters,
settings, and major events in a story.

1. Who, what, where, when questions
2. Who was is in the story?
3. What was this about?
4. What happened next?
5. Can you ask your neighbor/partner about...?
6. Talk to your partner about...
7. Where did it say that?
8. How did you know that?

1. Can you tell me what happened in the

story?
2. Using these pictures/cards, can you tell

what happened in the story?
3. What happened first?
4. What was the story about?
5. What did the character do to solve the

problem?
6. What happened at the end of the story?
7. Can you draw a picture of what happened

in the story and then tell me about it?

1. Who are the characters in this story?
2. Who is the story about?
3. What happened in the story?
4. When did the story happen?
5. Where did the story take place?
6. What was the problem in the story?
7. How was the problem solved?
8. Are the characters alike?
9. How are they different?
10. Can you look at the picture and tell me about…?

RL K.4
Ask and answer questions about unknown words
in a text.

RL K.5
Recognize common types of texts (e.g.
storybooks, poems, fantasy, and realistic text).

RL K.6
With prompting and support, name the author and
illustrator of a story and define the role of each in
telling the story.

1. Point to an unknown word on the page.
2. What was hard about that word?
3. Is there a chunk in that word that you know?
4. Do you know a word like that?
5. Can you get your mouth ready?
6. Is there something in the picture that can

help you?

1. What is this book about?
2. Will this book tell us a story or help us

learn something new?
3. What helps us know that this book is a

_______?
4. Is this story real or not real?
5. Is this a _________ or a _________?

1. Who wrote this story?
2. Who drew the pictures?
3. Can you point to the name of the author?
4. Where can I find the name of the person who

wrote this story?
5. What does the author do?
6. What does the illustrator do?

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

CCSS Question Stems by Standard – Kindergarten – Literature

RL K.7
With prompting and support, describe the
relationship between illustrations and the story
in which they appear (e.g., what moment in a
story an illustration depicts).

RL K.9
With prompting and support, compare and
contrast the adventures and experiences of
characters in familiar stories.

RL K.10
Actively engage in group reading activities with
purpose and understanding.

1. After looking at the picture, what do you

think will happen next?
2. Why do you think the illustrator drew this

picture?
3. What can you learn about ___character’s

name___ by looking at the pictures?
4. Is there anything in the picture that helps

you understand the story better?
5. Point to the picture. Say: “Tell me what is

happening in the story.”
6. Picture walk through the book, before and

after reading the story to help students
understand what they will be reading or
hearing.

1. What adventure did __character’s

name__ have in this story?
2. How is this like another story we read?
3. Did the same things happen to character’s

name?
4. How were the stories different?
5. Can you think of another story that is like

this one?

1. Today our group is going to read about …
2. Working together, we will…
3. With your partner, read about …
4. Listen to what I read, and be prepared to turn to a

partner and retell the story in your own words.

RL K.8
Not Applicable to CCSS Literature Standards

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

CCSS Question Stems by Standard – Kindergarten – Informational

RI K.1
With prompting and support, ask and answer
questions about key details in a text.

RI K.2
With prompting and support, identify the
main topic and retell key details of a text.

RI K.3
With prompting and support, describe the
connection between two individuals, events,
ideas, or pieces of information in a text.

1. What do you think was the most important

thing you learned?
2. Can you ask your partner to tell you what

happened when …?
3. After modeling: Can you ask your partner

how …?
4. What details are the most important to the

story?

1. What was this book/page about?
2. Can you tell me what you learned?
3. Can you tell me what came first?
4. Which sentence tells what this was mostly

about?
5. What is the main topic of the text?
6. Can you tell me some key details of the

story?

1. How are ________ and __________ connected to

each other?
2. What was his/her idea?
3. What caused this to happen?
4. Support your answer with events from the text.
5. What did they do to make this happen?
6. Can you tell what happened after …?
7. What information is most important?

RI K.4
With prompting and support, ask and answer
questions about unknown words in a text.

RI K.5
Identify the front cover, back cover, and title
page of a book.

RI K.6
Name the author and illustrator of a text and define
the role of each in presenting the ideas or information
in a text.

1. Do you know something about that word

that will help you?
2. Can you get your mouth ready to say the first

sound?
3. What can you do to get help?
4. Is there someone you can ask who might be

able to help you?
5. Is there something in the picture that can

help you figure out what the word is?

1. Show me the…
2. Identify the …
3. Open your book to the title page.
4. How would you hold this book to read it

to the class?
5. Can you identify the different parts of this

book?

1. Point to the name of the …
2. Show me the name of …
3. Identify the …
4. What does the author do?
5. What does the illustrator do?
6. What is the author telling us?
7. How do the pictures/illustrations help us learn

about…?

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

CCSS Question Stems by Standard – Kindergarten – Informational

RI K.7
With prompting and support, describe the
relationship between illustrations and the text in
which they appear (e.g., what person, place,
thing, or idea in the text an illustration depicts).

RI K.8
With prompting and support, identify the
reasons an author gives to support points in a
text.

RI K.9
With prompting and support, identify basic similarities
in and differences between two texts on the same
topic (e.g., in illustrations, descriptions, or
procedures).

1. What can you learn from the illustrations?
2. What do you think the writer is trying to say?
3. What in the picture helps you think that?
4. Why do you think the illustrator put in that

picture?
5. Does the illustration match what the writer is

trying to say?
6. Do you think the story and the picture are

connected?
7. Describe how the picture helps you

understand what the author has written.

1. What does the writer think about this

problem?
2. Why do you think the author wrote that?
3. Were there any reasons why you think the

author …?
4. What in the writing made you think that?

1. Can you tell me what this text is about?
2. Can you tell me how this picture is the same as

this one?
3. We read two books, what was different about

them?
4. We are going to compare these two books. How

were they the same?
5. We are going to fill in this chart; can you tell me

how the two texts we read were different?
6. What happened first? What happened next? Was

this the same order as what we read in the other
book?

RI K.10
Actively engage in group reading activities with
purpose and understanding.

1. Remember to work together so that you
can…

2. Everyone needs to help.
3. Talk to your partner about…
4. Help your partner…
5. Everyone needs to take a turn talking about

what is happening on the page, in the book…

Kindergarten Literacy Planning Map

SY 2016-2017

 SY2016-2017

