

Istation Reading[®] Curriculum

Correlated to

California

Preschool Learning Foundations

Grade Pre-Kindergarten


Istation

Supporting Educators. Empowering Kids.

Changing Lives.

www.istation.com

Istation Reading Curriculum Correlated to California Preschool Learning Foundations Pre-Kindergarten


Standard	Expectation	Istation App	Istation Teacher Resources
Language and Literacy			
Listening and Speaking			
1.0 Language Use and Conventions			
Children extend their understanding and usage of language to communicate with others effectively.			
1.1	Use language to communicate with others in both familiar and unfamiliar social situations for a variety of basic and advanced purposes, including reasoning, predicting, problem solving, and seeking new information.		Writing Extensions 1 - 5 ISIP ER Listening Comprehension: Developing Listening Skills, Tiers 2 and 3
1.2	Speak clearly enough to be understood by both familiar and unfamiliar adults and children.		Writing Extensions 1 - 5
1.3	Use accepted language and style during communication with both familiar and unfamiliar adults and children.		Writing Extensions 1 - 5
1.4	Use language to construct extended narratives that are real or fictional.	Rhyming Ralph: Rhyme-O-Rama, all 26 nursery rhymes	Suggested Uses for Alliterative Stories and Poems
2.0 Vocabulary			
Children develop age-appropriate vocabulary.			
2.1	Understand and use an increasing variety and specificity of accepted words for objects, actions, and attributes encountered in both real and symbolic contexts.	ISIP ER: Vocabulary subtest, Listening Comprehension subtest Foundations Literacy Acquisition Stories: Letter Blocks A - Z	Suggested Uses for Alliterative Stories and Poems: Vocabulary Mapping Language Development: Identify and Use Direction Words
2.2	Understand and use accepted words for categories of objects encountered in everyday life.	ISIP ER: Vocabulary subtest, Listening Comprehension subtest	Vocabulary: Closed Conceptual Sort Vocabulary: Conceptual Sort
2.3	Understand and use both simple and complex words that describe the relations between objects.	ISIP ER: Vocabulary subtest, Listening Comprehension subtest Foundations Literacy Acquisition Stories: Letter Blocks A - Z	Writing Extensions 1 - 5

Istation Reading Curriculum Correlated to California Preschool Learning Foundations

Pre-Kindergarten


Standard	Expectation	Istation App	Istation Teacher Resources
3.0 Grammar			
Children develop age-appropriate grammar.			
3.1	Understand and use increasingly complex and longer sentences, including sentences that combine two to three phrases or three to four concepts to communicate ideas.	Foundations Books: <i>A Special Delivery for Dusty, At the Market, Cal and the Clam, Dusty the Dog and Coco the Cat, Elbert's Birthday, Fun at the Pond, Fun with Friends, Jen and Her New Friends, King Zung and the Lark, My Favorite Things, Pat's Cat, Raindrops, Surprise!, The Act, The Cleaning Attack, The Garden Trail, The Last Scrap, The Magic Word, The Yellow Pin, Trips with My Family, When I Grow Up, Where is Coco?, Where Will They Ride?</i>	Foundations Lesson 2: Sentence Segmentation
3.2	Understand and typically use age-appropriate grammar, including accepted word forms, such as subject-verb agreement, progressive tense, regular and irregular past tense, regular and irregular plurals, pronouns, and possessives.	ISIP ER: Vocabulary subtest, Listening Comprehension subtest	Writing Extensions 1-5 Language Development: Identify and Use Direction Words
Reading			
1.0 Concepts about Print			
Children recognize print conventions and understand that print carries specific meaning.			
1.1	Display appropriate book-handling behaviors and knowledge of print conventions.	Foundations Letter A Block: <i>Dusty the Dog and Coco the Cat (BPA)</i> <i>At the Market (BPA)</i>	Environmental Print Lessons: Alphabet Book
1.2	Understand that print is something that is read and has specific meaning.	Foundations Books: <i>A Special Delivery for Dusty, At the Market, Cal and the Clam, Dusty the Dog and Coco the Cat, Elbert's Birthday, Fun at the Pond, Fun with Friends, Jen and Her New Friends, King Zung and the Lark, My Favorite Things, Pat's Cat, Raindrops, Surprise!, The Act, The Cleaning Attack, The Garden Trail, The Last Scrap, The Magic Word, The Yellow Pin, Trips with My Family, When I Grow Up, Where is Coco?, Where Will They Ride?, At the Market (BPA)</i> Foundations Letter Blocks A-Z: Literacy Acquisition Theater <i>Time for Rhyme</i> books	Writing Extension Books: <i>Sam Tips the Lamp, See Sam Sit, Dots and Spots, The Toads Are Lost, Fred Has Ten Hens</i> Writing Extensions 1-5

Istation Reading Curriculum Correlated to California Preschool Learning Foundations
Pre-Kindergarten


Standard	Expectation	Istation App	Istation Teacher Resources
2.0 Phonological Awareness			
Children develop age-appropriate phonological awareness.			
2.1	Orally blend and delete words and syllables without the support of pictures or objects.	<p>ISIP ER: Phonemic Awareness subtest</p> <p>Foundations Books: <i>At the Market</i> (BPA), <i>Dusty the Dog and Coco the Cat</i> (BPA)</p> <p>Clapping Clara: Segmenting Sentences Two Syllable Words Three Syllable Words</p> <p>Foundations: PA Counting Words with Tab</p>	<p>Clapping Clara Lessons: Segmenting Sentences Segmenting Words Into Syllables Syllables Game</p> <p>Foundations Lessons: 2: Sentence Segmentation 4: Syllabication</p> <p>ISIP ER Phonological Awareness Interventions: Blending Syllables, Tier 2 and 3</p> <p>Phonological/Phonemic Awareness Lessons: Syllables 1,2,3</p>
2.2	Orally blend the onsets, rimes, and phonemes of words and orally delete the onsets of words, with the support of pictures or objects.	<p>ISIP ER: Phonemic Awareness subtest</p> <p>Foundations: Beginning Sound Game Beginning Sound Explorer: A - Z</p> <p>Onset-Rime Game with Tab Beginning, Middle, End Phoneme Segmentation with Tab</p> <p>Magical Miss Mousey: Initial Phoneme Recognition Initial Phoneme Pairs First Phoneme Sound Sort First Phoneme Four Square Activity</p>	<p>ISIP ER Phonological Awareness Interventions: Identifying Final Phonemes, Tiers 2 and 3 Initial Sound Fluency, Tiers 2 and 3 Blending Spoken Phonemes, Tier 2 and 3</p> <p>Foundations Lesson 11: Onset and Rime</p> <p>Magical Miss Mousey: Identify Word Pairs with Same Initial Phoneme First Phoneme Sound Sort</p>

Istation Reading Curriculum Correlated to California Preschool Learning Foundations

Pre-Kindergarten


Standard	Expectation	Istation App	Istation Teacher Resources
3.0 Alphabets and Word/Print Recognition			
Children extend their recognition of letters of the alphabet.			
3.1	Recognize own name or other common words in print.		Environmental Print Lessons: Alphabet Book Classifying Recognizing Signs Foundations Lesson 12: Visual Discrimination
3.2	Match more than half of uppercase letter names and more than half of lowercase letter names to their printed form.	Foundations Letter Blocks A-Z: Capital and Lowercase Letter Discrimination Activities	Foundations Lesson 13: Letter Discrimination Letter Lessons A1 - Z1: Letter Name Recognition
3.3	Begin to recognize that letters have sounds.	Foundations Letter Blocks A-Z: Letter Introductions Literacy Acquisition Theater Sound Recognition Room Sound Recognition Explore ISIP ER: Phonemic Awareness subtest, Letter Knowledge subtest	Foundations Lessons: 14: Letter Discrimination 15: Beginning Sound Picture and Letter Matching Cycle 1-7 Lessons: Sound-Symbol Correspondence Lessons Letter/Sound Recognition Lessons ISIP ER Lessons: Letter Knowledge, Tier 1 and 2
4.0 Comprehension and Analysis of Age-Appropriate Text			
Children demonstrate understanding of age-appropriate text read aloud.			
4.1	Demonstrate knowledge of details in a familiar story, including characters, events, and ordering of events through answering questions (particularly summarizing, predicting, and inferencing), retelling, reenacting, or creating artwork.	ISIP ER: Listening Comprehension subtest Cycle 1 Books: <i>At the Market (BPA), Mac and Cam, Clem the Clown and Tim the Dog, Sam Has Mail, Dusty the Dog and Coco the Cat (BPA), Pam and Cam, Pam and the Cap, The Maps</i> ipractice Early Reading: ABC Stories Rhymin' Ralph Rhyme-O-Rama A-Z songs	Writing Extensions Books: <i>Fred Has Ten Hens, The Toads Are Lost, Dots and Spots, See Sam Sit, Sam Tips the Lamp</i> Writing Extensions 1 - 5 ISIP ER Listening Comprehension: Developing Listening Skills, Tiers 2 and 3 Comprehension Lesson 1: Making Predictions Comprehension Lesson 9: Main Idea Comprehension Lesson 69: Asking Questions

Istation Reading Curriculum Correlated to California Preschool Learning Foundations
Pre-Kindergarten


Standard	Expectation	Istation App	Istation Teacher Resources
4.2	Use information from informational text in a variety of ways, including describing, relating, categorizing, or comparing and contrasting.	<p>ISIP ER: Listening Comprehension subtest</p> <p>Cycle 1 Book: <i>Dusty the Dog and Coco the Cat</i>, comprehension questions</p> <p>Foundations Literacy Acquisition Stories: Letter Blocks A - Z</p>	<p>ISIP ER Listening Comprehension Interventions</p> <p>Writing Extensions 1 - 5</p> <p>Elements of Drama: <i>The Little Red Hen</i></p> <p>ISIP ER Listening Comprehension: Developing Listening Skills, Tiers 2 and 3</p> <p>Comprehension Lessons: 1: Making Predictions 9: Main Idea 69: Asking Questions</p>
5.0 Literacy Interest and Response			
Children demonstrate motivation for a broad range of literacy activities.			
5.1	Demonstrate, with increasing independence, enjoyment of literacy and literacy-related activities.	<p>Foundations Books: <i>A Special Delivery for Dusty, At the Market, Cal and the Clam, Dusty the Dog and Coco the Cat, Elbert's Birthday, Fun at the Pond, Fun with Friends, Jen and Her New Friends, King Zung and the Lark, My Favorite Things, Pat's Cat, Raindrops, Surprise!, The Act, The Cleaning Attack, The Garden Trail, The Last Scrap, The Magic Word, The Yellow Pin, Trips with My Family, When I Grow Up, Where is Coco?, Where Will They Ride?, At the Market (BPA)</i></p> <p>Foundations Letter Blocks A-Z: Literacy Acquisition Theater Rhymin' Ralph Activities</p> <p><i>Time for Rhyme</i> poems</p>	<p>Writing Extensions 1-5</p> <p>Environmental Print Lessons</p>

Istation Reading Curriculum Correlated to California Preschool Learning Foundations
Pre-Kindergarten


Standard	Expectation	Istation App	Istation Teacher Resources
5.2	Engage in more complex routines associated with literacy activities.	<p>Foundations Books: <i>A Special Delivery for Dusty, At the Market, Cal and the Clam, Dusty the Dog and Coco the Cat, Elbert's Birthday, Fun at the Pond, Fun with Friends, Jen and Her New Friends, King Zung and the Lark, My Favorite Things, Pat's Cat, Raindrops, Surprise!, The Act, The Cleaning Attack, The Garden Trail, The Last Scrap, The Magic Word, The Yellow Pin, Trips with My Family, When I Grow Up, Where is Coco?, Where Will They Ride?, At the Market (BPA)</i></p> <p>Foundations Letter Blocks A-Z: Literacy Acquisition Theater Rhymin' Ralph Activities</p> <p><i>Time for Rhyme</i> poems</p>	<p>Writing Extensions 1-5</p>

Istation Reading Curriculum Correlated to California Preschool Learning Foundations Pre-Kindergarten


Standard	Expectation	Istation App	Istation Teacher Resources
Writing			
1.0 Writing Strategies			
Children demonstrate increasing emergent writing skills.			
1.1	Adjust grasp and body position for increased control in drawing and writing.	Foundations Letter Blocks A-Z: Letter Formation and Trace	Letter Lessons A1- Z1: see Independent Practice section Writing Extensions 1 - 5
1.2	Write letters or letter-like shapes to represent words or ideas.		Writing Extensions 1 - 5
English-Language Development			
Listening			
1.0 Children listen with understanding.			
Focus: Beginning words			
1.1	Begin to demonstrate an understanding of a larger set of words in English (for objects and actions, personal pronouns, and possessives) in both real and pretend activity.	Foundations Letter Blocks: Letter Formation Pencil Short Clapping Clara Activities Magical Mousely Activities Rhymin' Ralph Rhyme Snag Grab Bag Phonemic Awareness Activities with Tab ISIP ER: Listening Comprehension subtest, Phonemic Awareness subtest, Letter Knowledge subtest, Vocabulary subtest	Foundations Lessons Clapping Clara Lessons Writing Extensions 1-5 ISIP ER Intervention Lessons Environmental Print Lessons
1.2	Follow directions that involve a one- or two-step sequence, relying less on contextual clues.	Foundations Letter Blocks: Letter Formation Pencil Short Clapping Clara Activities Magical Mousely Activities Rhymin' Ralph Rhyme Snag Grab Bag Phonemic Awareness Activities with Tab ISIP ER: Listening Comprehension subtest, Phonemic Awareness subtest, Letter Knowledge subtest, Vocabulary subtest	Foundations Lessons Clapping Clara Lessons Writing Extensions 1-5 ISIP ER Intervention Lessons Environmental Print Lessons

Istation Reading Curriculum Correlated to California Preschool Learning Foundations Pre-Kindergarten


Standard	Expectation	Istation App	Istation Teacher Resources
Focus: Basic and advanced concepts			
1.3	Demonstrate an understanding of words in English related to more advanced concepts.	Foundations Letter Blocks: Letter Formation Pencil Short Clapping Clara Activities Magical Mousely Activities Rhymin' Ralph Rhyme Snag Grab Bag Phonemic Awareness Activities with Tab ISIP ER: Listening Comprehension subtest, Phonemic Awareness subtest, Letter Knowledge subtest, Vocabulary subtest	Foundations Lessons Clapping Clara Lessons Writing Extensions 1-5 ISIP ER Intervention Lessons Environmental Print Lessons
Speaking			
1.0 Children use nonverbal and verbal strategies to communicate with others.			
Focus: Communication of needs			
1.1	Show increasing reliance on verbal communication in English to be understood by others.		Environmental Print Lessons Language Development: Identify and Use Direction Words Writing Extensions 1-5 ISIP ER Listening Comprehension: Developing Listening Skills, Tiers 2 and 3 Adjectives, Tiers 2 and 3 Prepositions, Tier 2 and 3
Focus: Vocabulary production			
1.2	Use new English vocabulary to share knowledge of concepts.		Foundations Lessons 1-15 Writing Extensions 1 - 5 Environmental Print Lessons Language Development: Identify and Use Direction Words ISIP ER Listening Comprehension: Developing Listening Skills, Tiers 2 and 3
Focus: Conversation			
1.3	Sustain a conversation in English about a variety of topics.		Environmental Print Lessons Writing Extensions 1 - 5 (Share your work section)

Istation Reading Curriculum Correlated to California Preschool Learning Foundations
Pre-Kindergarten


Standard	Expectation	Istation App	Istation Teacher Resources
Focus: Utterance length and complexity			
1.4	Increase utterance length in English by adding appropriate possessive pronouns (e.g., his, her); conjunctions (e.g., and, or); or other elements (e.g., adjectives, adverbs).		Foundations Lessons 1-15 Writing Extensions 1 - 5 ISIP ER: Vocabulary Lesson, Tier 3 Environmental Print Lessons Language Development: Identify and Use Direction Words
Focus: Grammar			
1.5	Expand the use of different forms of grammar in English (e.g., plurals; simple past tense; use of subject, verb and object), sometimes with errors.		Writing Extensions 1-5
Focus: Inquiry			
1.6	Begin to use "what," "why," "how," "when," and "where" questions in more complete forms in English, sometimes with errors.	ISIP ER: Listening Comprehension subtest Foundations Letter A Block: <i>Dusty and Coco</i> read-aloud book with BPA and vocabulary Foundations Letter C Block: <i>My Favorite Things</i> read-aloud/user-made book	Cycle 2 Lesson 24: Reading for Meaning ISIP ER Listening Comprehension: Developing Listening Skills, Tiers 2 and 3
2.0 Children begin to understand and use social conventions in English.			
Focus: Social conventions			
2.1	Appropriately use words and tone of voice associated with social conventions in English.		Foundations Lessons 1-15 Environmental Print Lessons Language Development: Identify and Use Direction Words Writing Extensions 1 - 5 (Share your work section) ISIP ER Listening Comprehension: Developing Listening Skills, Tiers 2 and 3

Istation Reading Curriculum Correlated to California Preschool Learning Foundations
Pre-Kindergarten


Standard	Expectation	Istation App	Istation Teacher Resources
3.0 Children use language to create oral narratives about their personal experiences.			
Focus: Narrative development			
3.1	Produce simple narratives in English that are real or fictional.	ISIP ER: Vocabulary subtest Foundations Read Alouds/ User-made Books: Letter C Block- <i>My Favorite Things</i> Letter I/S Block- <i>Pat's Cat</i> Letter K/W Block- <i>Surprise!</i> Letter G/U Block- <i>The Cleaning Attack</i> Letter M/Z Block- <i>The Garden Trail</i> Letter P Block- <i>The Magic Word</i> Letter N Block- <i>When I Grow Up</i>	Environmental Print Lessons Foundations Lessons 1-15 Writing Extensions 1 - 5 ISIP ER: Vocabulary Lesson, Tier 3
Reading			
1.0 Children demonstrate an appreciation and enjoyment of reading and literature.			
Focus: Participate in read-aloud activity			
1.1	Participate in reading activities, using a variety of genres that are written in English (e.g., poetry, fairy tales, concept books, and informational books).	ISIP ER: Vocabulary subtest, Listening Comprehension subtest Foundations Books: <i>A Special Delivery for Dusty, At the Market, Cal and the Clam, Dusty the Dog and Coco the Cat, Elbert's Birthday, Fun at the Pond, Fun with Friends, Jen and Her New Friends, King Zung and the Lark, My Favorite Things, Pat's Cat, Raindrops, Surprise!, The Act, The Cleaning Attack, The Garden Trail, The Last Scrap, The Magic Word, The Yellow Pin, Trips with My Family, When I Grow Up, Where is Coco?, Where Will They Ride?</i>	Writing Extensions 1-5 Environmental Print Lessons Elements of Drama: <i>The Little Red Hen</i> Early Reading: Poetry, K-1 Poetry and Nursery Rhymes: Identifying Rhythm
Focus: Interest in books and reading			
1.2	Choose to “read” familiar books written in English with increasing independence and talk about the books in English.	Foundations Books: <i>A Special Delivery for Dusty, At the Market, Cal and the Clam, Dusty the Dog and Coco the Cat, Elbert's Birthday, Fun at the Pond, Fun with Friends, Jen and Her New Friends, King Zung and the Lark, My Favorite Things, Pat's Cat, Raindrops, Surprise!, The Act, The Cleaning Attack, The Garden Trail, The Last Scrap, The Magic Word, The Yellow Pin, Trips with My Family, When I Grow Up, Where is Coco?, Where Will They Ride?, At the Market (BPA)</i> Foundations Letter Blocks A-Z: Literacy Acquisition Theater <i>Time for Rhyme</i> books	Writing Extension Books: <i>Sam Tips the Lamp, See Sam Sit, Dots and Spots, The Toads Are Lost, Fred Has Ten Hens</i> Writing Extensions 1-5

Istation Reading Curriculum Correlated to California Preschool Learning Foundations Pre-Kindergarten


Standard	Expectation	Istation App	Istation Teacher Resources
2.0 Children show an increasing understanding of book reading.			
Focus: Personal connections to the story			
2.1	Begin to engage in extended conversations in English about stories.	ISIP ER: Listening Comprehension subtest Cycle 1 Books: <i>At the Market (BPA), Mac and Cam, Clem the Clown and Tim the Dog, Sam Has Mail, Dusty the Dog and Coco the Cat (BPA), Pam and Cam, Pam and the Cap, The Maps</i>	Writing Extension Books: <i>Fred Has Ten Hens, The Toads Are Lost, Dots and Spots, See Sam Sit, Sam Tips the Lamp</i> Writing Extensions 1 - 5 ISIP ER Listening Comprehension: Developing Listening Skills, Tiers 2 and 3
Focus: Story structure			
2.2	Retell in English the majority of a story read or told in English.	ISIP ER: Listening Comprehension subtest ipractice Early Reading: ABC Stories Rhymin' Ralph Rhyme-O-Rama A-Z songs Cycle 4 Book: <i>My Hands and Feet</i>	Comprehension Lesson 9: Main Idea Writing Extensions 1 - 5
3.0 Children demonstrate an understanding of print conventions.			
Focus: Book handling			
3.1	Demonstrate an understanding that print in English is organized from left to right, top to bottom, and that pages are turned from right to left when a book is read.	Foundations Letter A Block: <i>Dusty the Dog and Coco the Cat (BPA)</i> <i>At the Market (BPA)</i>	Environmental Print Lessons: Alphabet Book
4.0 Children demonstrate awareness that print carries meaning.			
Focus: Environmental print			
4.1	Recognize in the environment (classroom, community, or home) an increasing number of familiar symbols, words, and print labels in English.		Environmental Print Lessons Foundations Lesson 12: Visual Discrimination
5.0 Children demonstrate progress in their knowledge of the alphabet in English.			
Focus: Letter awareness			
5.1	Begin to demonstrate understanding that the letters of the English alphabet are symbols used to make words.	Foundations Letter A Block: <i>Dusty the Dog and Coco the Cat (BPA)</i> <i>At the Market (BPA)</i>	

Istation Reading Curriculum Correlated to California Preschool Learning Foundations
Pre-Kindergarten


Standard	Expectation	Istation App	Istation Teacher Resources
Focus: Letter recognition			
5.2	Identify ten or more letters of the alphabet in English.	<p>ISIP ER: Letter Knowledge subtest</p> <p>Foundations Letter Blocks A-Z: Alphabet Song Capital and Lowercase Letter Discrimination Activities Letter Recognition Activities</p>	<p>ISIP ER Lessons: Letter Knowledge</p> <p>Foundations Lessons: 13: Letter Discrimination 14: Letter Discrimination</p> <p>Environmental Print Lessons: Alphabet Book</p> <p>Cycle 1-7 Lessons: Letter Name Recognition Lessons Letter/Sound Recognition Lessons</p> <p>Cycles 1-7 Priority Report Lessons: Letter Recognition</p>
6.0 Children demonstrate phonological awareness.			
Focus: Rhyming			
6.1	Repeat, recite, produce, or initiate simple songs, poems, and finger plays that emphasize rhyme in English.	<p>ISIP ER: Phonemic Awareness Subtest</p> <p>Foundations Letter Blocks A-Z: Rhyming Ralph Rhyme-O-Rama rhymes Distinguish Two Words That Rhyme (Bubble Machine) Rhyming Words in Context Anticipatory Rhyme Rhyme Snag Grab Bag</p> <p><i>Time For Rhyme</i> poems</p>	<p>ISIP ER Phonological Awareness: Distinguish Rhyme</p> <p>Rhyming Ralph: Identify Rhyme Distinguish Two Words That Rhyme Rhyme in Context</p> <p>Foundations Lessons: 7: Rhyming with Pictures 8: Rhyming in Context 9: Rhyme Identification 10: Generating Rhymes</p>
Focus: Onset (initial sound)			
6.2	Recognize and produce words that have a similar onset (initial sound) in English.	<p>ISIP ER: Phonemic Awareness subtest</p> <p>Foundations: Magical Miss Mousely Initial Phoneme Recognition Initial Phoneme Pairs First Phoneme Sound Sort First Phoneme Four Square Activity</p> <p>Foundations Letter Blocks A-Z: Literacy Acquisition Theater Interactive Theater</p>	<p>Foundations Lessons: 5: Alliteration 6: Beginning Sound Discrimination</p> <p>Magical Miss Mousely: Identify Word Pairs with Same Initial Phoneme First Phoneme Sound Sort</p>

Istation Reading Curriculum Correlated to California Preschool Learning Foundations
Pre-Kindergarten


Standard	Expectation	Istation App	Istation Teacher Resources
Focus: Sound differences in the home language and English			
6.3	Begin to orally manipulate sounds (onsets, rimes, and phonemes) in words in English, with support.	<p>ISIP ER: Phonemic Awareness subtest</p> <p>Foundations: Magical Miss Mousely Initial Phoneme Recognition Initial Phoneme Pairs First Phoneme Sound Sort First Phoneme Four Square Activity</p> <p>Activities with Tab: Beginning, Middle, End Phoneme Segmentation with Tab Beginning Sound Game</p> <p>Beginning Sound Explorer: A - Z</p> <p>Beginning, Middle, End: Phoneme Segmentation</p>	<p>ISIP ER Phonological Awareness Interventions: Identifying Final Phonemes, Tiers 2 and 3 Initial Sound Fluency, Tiers 2 and 3</p> <p>Foundations Lessons: 5: Alliteration 6: Beginning Sound Discrimination 7: Rhyming with Pictures 8: Rhyming Discrimination 9: Rhyming Identification 10: Generating Rhymes 11: Onset and Rime 15: Beginning Sound Picture and Letter Matching</p> <p>Magical Miss Mousely: Identify Word Pairs with Same Initial Phoneme First Phoneme Sound Sort</p> <p>Letter Lessons A2 - Z2: Recognize Letter Sound in the Initial Position.</p>
Writing			
1.0 Children use writing to communicate their ideas.			
Focus: Writing as communication			
1.1	Develop an increasing understanding that what is said in English can be written down and read by others.	<p>Foundations Books: <i>A Special Delivery for Dusty, At the Market, Cal and the Clam, Dusty the Dog and Coco the Cat, Elbert's Birthday, Fun at the Pond, Fun with Friends, Jen and Her New Friends, King Zung and the Lark, My Favorite Things, Pat's Cat, Raindrops, Surprise!, The Act, The Cleaning Attack, The Garden Trail, The Last Scrap, The Magic Word, The Yellow Pin, Trips with My Family, When I Grow Up, Where is Coco?, Where Will They Ride?</i></p> <p><i>Time for Rhyme</i> poems</p> <p>Foundations Letter Blocks A-Z: Literacy Acquisition Theater Rhymin' Ralph Activities</p>	<p>Writing Extensions 1 - 5</p>
Focus: Writing to represent words or ideas			
1.2	Continue to develop writing by using letters or letter-like marks to represent their ideas in English.	<p>Foundations Letter Blocks A-Z: Letter Formation and Trace</p>	<p>Writing Extensions 1 - 5</p>
☞ End of Grade Pre-K ☞			