

Scope and Sequence

Foundational Skills

K	1	2	3
---	---	---	---

Phonemic Awareness (Recognize Discrete Sounds in Words)

Long and Short Vowels Differentiation	●	●		
Phoneme Addition: Final Sounds	●	●		
Phoneme Addition: Initial Sounds	●	●		
Phoneme Addition: Medial Sounds	●			
Phoneme Blending: All Sounds in a Word	●	●		
Phoneme Blending: Final Sounds	●	●		
Phoneme Blending: Initial Sounds	●	●		
Phoneme Blending: Medial Sounds	●	●		
Phoneme Blending: Onset and Rime	●	●		
Phoneme Blending: Syllables	●	●		
Phoneme Blending: Vowel Substitution	●	●		
Phoneme Blending: Words/Word Parts	●	●		
Phoneme Isolation: Final Sounds	●	●		
Phoneme Isolation: Initial Sounds	●	●		
Phoneme Isolation: Medial Sounds	●	●		
Phoneme Substitution: Final Sounds	●	●		
Phoneme Substitution: Initial Sounds	●	●		
Phoneme Substitution: Medial Sounds	●	●		
Phoneme Matching: Final Sounds	●	●		
Phoneme Matching: Initial Sounds	●	●		
Phoneme Matching: Medial Sounds	●	●		
Phoneme Pronunciation: Final Sounds	●	●		
Phoneme Pronunciation: Initial Sounds	●	●		
Phoneme Pronunciation: Medial Sounds	●	●		
Produce Rhyming Words	●	●		
Recognize Rhyming Words	●	●		
Segmentation: Final Consonants	●	●		
Segmentation: Identifying All Sounds in a Word in Sequence	●	●		
Segmentation: Identifying the Number of Sounds in Words	●	●		
Segmentation: Initial Consonants/Blends		●		
Segmentation: Medial Consonants	●	●		
Segmentation: Onset and Rime	●	●		
Segmentation: Syllables	●	●		
Segmentation: Words/Word Parts	●	●		

Print and Book Awareness (Recognize and Understand the Concepts of Print and Books)

Capitalization	●	●		
Differentiate Between Letters and Words	●			
Differentiate Between Words and Sentences	●			
End Punctuation	●	●		
Follow Words Left-to-Right	●	●		
Follow Words Page by Page	●	●		
Follow Words Top-to-Bottom	●	●		
Follow Letter Formation	●	●		

Foundational Skills

K	1	2	3
---	---	---	---

Print and Book Awareness (continued)

Page Numbering	•			
Parts of a Book	•	○		
Picture/Text Relationship	•	○		
Punctuation	•	○		
Quotation Marks	•	○		
Recognize First Word in Sentence	•	○		
Relationship Between Spoken and Printed Language	•	○		
Sentence Recognition	•	○		
Spacing Between Sentences	•	○		
Spacing Between Words	•	○		
Word Length	•	○		
Write Left-to-Right	•	○		
Write Top-to-Bottom	•	○		

Alphabetic Knowledge

Letter Order (Alphabetic Order)	•	○		
Letter Sounds	•	○		
Lowercase Letters	•	○		
Sounds in Words	•	○		
Uppercase Letters	•	○		

Phonics and Word Analysis

Antonyms		○	●	●
Base Words or Roots			●	●
Blending Sounds into Words	•	○	●	●
Comparatives/Superlatives			●	●
Compound Words		○	●	●
Consonant Blends	•	○	●	●
Consonant Digraphs		○	●	●
Contractions		○	●	●
Distinguish Between Long and Short Vowels	•	○	●	●
Distinguish Between Similarly Spelled Words	•			
Greek and Latin Roots				●
High-Frequency Words	•	○	●	●
Homographs		○		●
Homophones		○	●	●
Inflectional Endings	•	○	●	●
Irregular Plurals			●	●
Irregularly Spelled Words		○	●	●
Letter-Sound Correspondence	•	○	●	●
Multiple-Meaning Words			●	●
Plurals	•	○	●	●
Position Words	•			
Prefixes	•	○	●	●
Shades of Meaning/Levels of Specificity				●

Foundational Skills

K	1	2	3
---	---	---	---

Phonics and Word Analysis (continued)

Silent Letters		●	●	●
Suffixes	●	●	●	●
Syllables: Vowels in Words		●	●	●
Syllables: Multisyllabic Words		●	●	●
Synonyms		●	●	●
Vowel Diphthongs		●	●	●
Vowels: I-controlled		●	●	●
Vowels: Long Sounds and Spellings	●	●	●	●
Vowels: r-controlled		●	●	●
Vowels: Short Sounds and Spellings	●	●	●	●
Word Families/Words with the Same Base	●	●	●	●
Fluency				
Purpose	●	●	●	●
Rate	●	●	●	●
Self-Correct	●	●	●	●
Successive Readings	●	●	●	●
Understanding	●	●	●	●
Word Recognition	●	●	●	●
Dictation				
Antonyms				●
Root Words				●
Comparatives/Superlatives				●
Compound Words				●
Contractions				●
Greek and Latin Roots				●
Homographs				●
Homophones				●
Inflectional Endings	●	●	●	●
Irregular Plurals			●	●
Irregular Verbs				●
Letter/Sound Relationships	●	●	●	●
Long-Vowel Spellings	●	●	●	●
Multiple-Meaning Words				●
Multisyllabic Words		●	●	●
Phonograms			●	●
Prefixes		●	●	●
r-Controlled Vowel Spellings		●	●	●
Shades of Meaning				●
Short-Vowel Spellings	●	●	●	●
Silent Letters			●	●
Special Spelling Patterns/Rules			●	●
Special-Vowel Spellings		●	●	●
Suffixes		●		●
Synonyms				●

Foundational Skills

	K	1	2	3
Penmanship				
Print Letters	•	•		
Print Numbers	•	•		
Oral Language Development				
Answer Questions	•	•	•	•
Ask Questions		•	•	•
Listen and Respond	•	•	•	•
Participate in Group Discussion	•	•	•	•
Read Orally	•	•	•	•
Share Information		•	•	•
Speak Clearly at Appropriate Volume	•	•	•	•
Using Complete Sentences	•	•	•	•

Reading

K	1	2	3
---	---	---	---

Accessing Complex Text Skills

Cause and Effect	•	○	●	●
Classify and Categorize	•	○	●	●
Compare and Contrast	•	○	●	●
Fact and Opinion		○	●	●
Main Idea and Details	•	○	●	●
Making Inferences		○	●	●
Sequence	•	○	●	●

Comprehension Strategies

Asking Questions/Answering Questions	•	○	●	●
Clarifying	•	○	●	●
Making Connections	•	○	●	●
Predicting/Confirming Predictions	•	○	●	●
Summarizing	•	○	●	●
Visualizing	•	○	●	●

Writer's Craft

Author's Purpose		○	●	●
Captions and Headings	•	○	●	●
Figurative Language			●	●
Genre Knowledge	•	○	●	●
Idiom				●
Language Use: Alliteration	•	○	●	●
Language Use: Content Words		○	●	●
Language Use: Descriptive Words	•	○	●	●
Language Use: Dialogue	•	○	●	●
Language Use: Onomatopoeia	•	○	●	●
Language Use: Repetition	•	○	●	●
Language Use: Rhyme	•	○	●	●
Language Use: Rhythm		○	●	●
Language Use: Sensory Details	•	○	●	●
Mood and Tone			●	●
Personification	•	○	●	●
Point of View: Informational or Persuasive Text		○	●	●
Point of View: Narrative		○	●	●
Punctuation	•	○	●	
Sentence Variety		○	●	
Similes and Metaphors			●	●
Stage Directions			○	●
Story Elements: Character	•	○	●	●
Story Elements: Plot	•	○	●	●
Story Elements: Setting	•	○	●	●
Story Elements: Style			●	●
Text Features	•	○	●	●
Text Structure		○	●	●

Reading

K	1	2	3
---	---	---	---

Writer's Craft (continued)

Theme		●	●	●
Transitions		●	●	
Using Comparisons		●	●	
Word Choice		●	●	●

Vocabulary

Apposition		●	●	●
Concept Words	●	●	●	●
Context Clues		●	●	●
Expanding Vocabulary		●	●	●
High-Frequency Words	●	●		
Idioms				●
Multiple-Meaning Words	●	●	●	●
Selection Vocabulary	●	●	●	●
Time and Order Words (Creating Sequence)	●	●	●	●
Utility Words (Colors, Classroom Objects, etc.)	●	●		

Fluency

Accuracy		●	●	●
Automaticity		●	●	●
Expression		●	●	●
Prosody		●	●	●
Purpose		●	●	●
Rate		●	●	●
Self-Correct		●	●	●
Successive Readings		●	●	●
Understanding		●	●	●
Word Recognition		●	●	●

Research/Inquiry

Comparing Information across Sources	●	●	●	●
Charts, Graphs, and Diagrams/Visual Aids	●	●	●	●
Collaborative Inquiry	●	●	●	●
Communicating Research Progress Results	●	●	●	●
Compile Notes		●	●	●
Conducting an Interview	●	●	●	●
Finding Needed Information	●	●	●	●
Follow Directions	●	●	●	●
Formulating Conjectures	●	●	●	●
Formulate Questions for Inquiry and Research	●	●	●	●
Give Reports	●	●	●	●
Make Outlines			●	●
Maps				●
Note Taking		●	●	●
Parts of a Book	●	●	●	●

Reading

K	1	2	3
---	---	---	---

Research/Inquiry (continued)

Planning Inquiry	•	○	●	●
Recognizing Information Needs	•	○	●	●
Revising Questions and Conjectures	•	○	●	●
Summarize and Organize Information	•	○	●	●
Time Lines				●
Use Appropriate Resources (Media Sources, Reference Books, Experts, Internet)	•	○	●	●
Using a Dictionary/Glossary	•	○	●	●
Using a Media Center/Library	•	○	●	●
Using a Thesaurus		○	●	●
Using an Encyclopedia	•	○	●	●
Using Newspapers and Magazines	•	○	●	●
Using Technology	•	○	●	●
Print and Book Awareness				
Capitalization	•	○		
Differentiate Between Letters and Words	•	○		
Differentiate Between Words and Sentences	•	○		
End Punctuation	•	○		
Follow Words Left-to-Right	•	○		
Follow Words Page by Page	•	○		
Follow Words Top-to-Bottom	•	○		
Follow Letter Formation	•			
Page Numbering	•	○		
Parts of a Book	•	○		
Picture/Text Relationship	•	○		
Punctuation	•	○		
Quotation Marks	•	○		
Recognize First Word in Sentence	•	○		
Relationship Between Spoken and Printed Language	•	○		
Sentence Length	•			
Sentence Recognition	•	○		
Spacing Between Sentences	•	○		
Spacing Between Words	•	○		
Word Length	•	○		

Language Arts Writing/Composition

K	1	2	3
---	---	---	---

Approaches

Collaborative Writing	●	●	●	●
Individual Writing	●	●	●	●

Writing Process

Brainstorming/Prewriting	●	●	●	●
Drafting	●	●	●	●
Revising	●	●	●	●
Editing	●	●	●	●
Proofreading	●	●	●	●
Publishing	●	●	●	●

Writing Genres

Action Tale			●	
Autobiography/Biography	●	●	●	●
Business Letter			●	●
Descriptive Writing	●	●	●	●
Expository/Informational Text	●	●	●	●
Fantasy	●	●	●	●
Folklore (Fairy Tales, Tall Tales, Legends, Myths)				●
Friendly Letter			●	
Instructions		●		
Making a List		●	●	
Narrative	●	●	●	●
News Story	●	●		
Opinion Statement	●	●	●	●
Personal Writing			●	
Persuasive Writing	●	●	●	●
Poetry	●		●	
Realistic Fiction	●	●	●	●
Report	●	●	●	●
Responding to Literature	●	●	●	●
Summary	●	●	●	●

Writing Strategies

Action and Describing Words	●	●	●	●
Adding Details	●	●	●	●
Audience and Purpose	●	●	●	●
Brainstorming	●	●	●	●
Cause and Effect			●	●
Choosing a Topic	●	●	●	●
Compare and Contrast			●	●
Creating Vivid Images		●	●	●
Dialogue	●	●	●	●
Effective Beginnings/Endings		●	●	●
Elements of a Letter			●	●
Elements of Persuasion	●	●	●	●

Language Arts Writing/Composition

K	1	2	3
---	---	---	---

Writing Strategies (continued)

Eliminating Irrelevant Information	•	•	•	•
Evaluate Personal Growth as a Writer			•	
Formality of Language			•	•
Generate Additional Ideas	•	•	•	•
Highlight a Memorable Event			•	
Identifying Best Feature of Something Written			•	
Illustrations and Drawings	•	•	•	•
Information from Multiple Sources	•	•	•	•
Main Idea and Details	•	•	•	•
Organizing a Multi-Paragraph Composition			•	•
Planning	•	•	•	•
Plot Structure—Beginning, Middle, Climax, and End	•	•	•	•
Point of View			•	•
Presenting Facts and Examples Objectively			•	•
Proofreading	•	•	•	•
Purpose	•	•	•	•
Realism				•
Referencing a Source				•
Revising	•	•	•	•
Rhythm and Rhyme	•		•	•
Sensory Details	•	•	•	•
Sentence Combining		•	•	•
Sequence	•	•	•	•
Setting	•	•	•	•
Story Elements	•	•	•	•
Summary		•	•	•
Taking Notes		•	•	•
Transition Words/Devices		•	•	•
Using a Checklist	•	•	•	•
Using a Graphic Organizer	•	•	•	•
Using a Model as a Guide to Writing	•	•	•	•
Using Outlines to Organize Information				•
Using Multimedia Sources	•	•	•	•
Vary Sentence Beginnings	•	•	•	•
Vary Sentence Length		•	•	•
Vary Sentence Types	•	•	•	•
Voice				•
Voicing an Opinion	•	•	•	•
Word Choice	•	•	•	•
Writing Coherent Paragraphs		•	•	•

Language Arts Writing/Composition

K	1	2	3
---	---	---	---

Writing Traits

Audience	●	○	●	●
Conventions	●	○	●	●
Elaboration			●	●
Focus	●	○	●	●
Ideas/Content	●	○	●	●
Organization	●	○	●	●
Presentation	●	○	●	●
Purpose		○	●	●
Sentence Fluency	●	○	●	●
Sentence Variety	●	○	●	●
Vocabulary	●	○	●	●
Voice				●
Word Choice		○	●	●

Language Arts Grammar, Usage, and Mechanics

K	1	2	3
---	---	---	---

Parts of Speech

Adjectives (Describing Words)	●	○	●	●
Adverbs		○	●	●
Articles	●	○	●	
Conjunctions		○	●	●
Nouns	●	○	●	●
Prepositions	●	○	●	●
Pronouns	●	○	●	●
Verbs	●	○	●	●

Sentences

Complete and Incomplete Sentences	●	○	●	●
Complex Sentences				●
Compound Sentences		○	●	●
Declarative Sentences	●	○	●	●
Exclamatory Sentences	●	○	●	●
Fragments			●	
Imperative Sentences		○	●	●
Independent and Dependent Clauses				●
Interrogative Sentences (Questions)	●	○	●	●
Parts (Subjects and Predicates)		○	●	●
Pronoun/Antecedent Agreement				●
Run-on Sentences			●	
Sentence Combining		○	●	●
Simple Sentences	●	○	●	●
Subject/Verb Agreement		○	●	

Language Arts Grammar, Usage, and Mechanics

K	1	2	3
---	---	---	---

Capitalization

Pronoun "I"	•	●		
Proper Nouns	•	●	●	●
Sentence Beginning	•	●	●	●
Title		●	●	●

Punctuation

Apostrophe		●	●	●
Colon			●	●
Commas in Compound Sentences			●	●
Commas in Dialogue				●
Commas in Greetings or Closings				●
Commas in a Series			●	●
End Punctuation	•	●	●	●
Exclamation Mark	•	●	●	●
Parentheses				●
Period	•	●	●	●
Question Mark	•	●	●	●
Quotation Marks			●	●
Usage				
Antonyms			●	●
Contractions			●	●
Determiners			●	
Regular and Irregular Plurals			●	●
Synonyms			●	●
Verb Tenses	•	●	●	●
Verbs (Action, Helping, Linking, Regular/Irregular)	•	●	●	●

Language Arts Penmanship

K	1	2	3
---	---	---	---

Penmanship

Cursive Letters				●
Print Letters		●	●	

Language Arts Spelling

K	1	2	3
---	---	---	---

Spelling

Antonyms				●
Base or Root Words	●	●	●	●
Comparatives/Superlatives		●	●	●
Compound Words		●	●	●
Consonant Digraphs	●			
Contractions				●
Diphthongs	●	●	●	●
Greek and Latin Roots				●
Homographs		●		●
Homophones		●		●
Inflectional Endings	●	●	●	●
Irregular Plurals		●	●	●
Long-Vowel Spellings	●	●	●	●
Multiple-Meaning Words				●
Multisyllabic Words	●	●	●	●
Prefixes	●	●	●	●
r-Controlled Vowel Spellings	●			
Shades of Meaning				●
Short-Vowel Spellings	●			
Silent Letters	●	●	●	●
Sound/Letter Relationships	●	●	●	●
Special Spelling Patterns/Rules	●	●	●	●
Special-Vowel Spellings	●	●	●	●
Suffixes		●	●	●
Synonyms				●
Words with the Same Base			●	●