

Kindergarten Common Core Checklist


Reading Literature - Fictional Reading

◇ I can ask and answer questions about a story I read or is read to me.

RL.K.1

◇ I can retell a story.

RL.K.2

◇ I can identify the main characters, settings and events in a story.

RL.K.3

◇ I can ask and answer questions about new words in a story.

RL.K.4

◇ I can tell the difference between storybooks and poems.

RL.K.5

◇ I can tell who the author and illustrator are in a story. I can tell you the role they play.

RL.K.6

◇ I can match the illustrations to the story.

RL.K.7

◇ I can tell you what the author thinks and give you details to support this.

RL.K.8

◇ I can compare and contrast familiar stories.

RL.K.9

◇ I can participate in group reading activities.

RL.K. 10

Reading Informational Text

◇ I can ask and answer questions about information found in the text.

R.I.K.1

◇ I can retell the key information found within the text.

R.I.K.2

◇ I can connect the ideas found within the text.

R.I.K.3

◇ I can ask and answer questions about new words.

R.I.K.4

◇ I can show you the front, back and title page of a book.

R.I.K.5

◇ I can tell who the author and illustrator are. I can tell you what their role is.

R.I.K.6

◇ I can match the illustrations to the text.

R.I.K.7

◇ I can tell you what the author thinks and give you details to support this.

R.I.K.8

◇ I can tell you how two information books are alike and different.

R.I.K.9

◇ I can participate in group reading activities.

R.I.K.10

Reading Skills

◇ I can show you how books are organized.

RF.K.1

◇ I can follow words from left to right, top to bottom and page by page.

RF.K.1a

◇ I understand that print represents spoken words.

RF.K.1b

◇ I know that written words are separated by spaces.

RF.K.1c

◇ I can identify rhyming pairs and make new rhymes.

RF.K.2a

◇ I can count, pronounce, blend and segment syllables.

RF.K.2b

◇ I can break words into parts.

RF.K.2c

◇ I can read simple words like *bug*.

RF.K.2d

◇ I can change letters to make new words.

RF.K.2e

◇ I can decode new words.

RF.K.3

Reading Skills

◇ I know my letter sounds.

RF.K.3a

◇ I know what vowels are and what sounds they make.

RF.K.3b

◇ I know my sight words.

RF.K.3c

◇ I can tell similar words apart from their sounds.

RF.K.3d

◇ I can read the emergent readers on my own.

RF.K.4

Language Standards

◇ I can write and speak in English.

L.K.1

◇ I can write my upper- and lowercase letters.

L.K.1a

◇ I can use nouns and verbs.

L.K.1b

◇ I can add "s" or "es" to words meaning referring to more than one.

L.K.1c

◇ I can use question words.

L.K.1d

◇ I can use common prepositions.

L.K.1e

◇ I can use capital letters, correct ending punctuation and spelling in my writing.

L.K.2

◇ I can capitalize beginning of a sentence, the word "I" and names.

L.K.2a

◇ I can recognize and name ending punctuation.

L.K.2b

Language Standards

◇ I can write a letter for most consonants and short vowel sounds.

L.K.2c

◇ I can spell using sounds I hear in words.

L.K.2d

◇ I can learn the meanings of words from how they are used in what I read.

L.K.4

◇ I can tell when a word has two meanings.

L.K.4a

◇ I can use most frequent inflections and affixes. Example: ed, s, re and un.

◇ I can understand the meaning of words.

L.K.5

◇ I can sort common objects.

L.K.5a

◇ I can identify words that are opposite in meaning.

L.K.5b

◇ I can make real life connections between words and their use.

L.K.5c

◇ I can act out meanings of similar verbs.

L.K.5d

◇ I can use new words and phrases I have learned from text.

L.K.6

Writing Standards

◇ I can write to tell others about me.

W.K.1

◇ I can write to tell others about what I think.

W.K.2

◇ I write about events in order and express how I think. Does my writing have a beginning, middle and end?

W.K.3

◇ I can add details to my stories by responding to questions and suggestions.

W.K.5

◇ I can use the computer to publish my work.

W.K.6

◇ I can research and write on a topic.

W.K.7

◇ I can write to answer a question?

W.K.8

Listening Standards

◇ I can participate and listen in small groups.

SL.K.1

◇ I can follow group rules.

SL.K.1a

◇ I can take turns listening and speaking.

SL.K.1b

◇ I can ask and answer questions.

SL.K.2

◇ I can ask or answer questions to get help or get more information when I do not understand.

SL.K.3

◇ I can tell about people, places, things, and events.

SL.K.4

◇ I can add details to my drawings.

SL.K.5

◇ I can speak clearly to express my thoughts and feelings clearly.

SL.K.6

Math - Counting and Cardinality

◇ I can count to 100 by ones and tens.

K.CC.A.1

◇ I can count forward starting at any number.

K.CC.A.2

◇ I can write numbers 0-20 and show the correct amount of objects for these numbers.

K.CC.A.3

◇ I know a number represents an amount of objects.

K.CC.B.4

◇ When I count, I know each number I say represents one object.

K.CC.B.4aa

◇ I know the last number I say is the number of objects, even if I arrange them differently.

K.CC.B.4b

◇ I know when I count the number gets bigger.

K.CC.B.4c

◇ I can count 20 things.

K.CC.B.5

◇ I can tell if a group has greater than, less than or an equal amount.

K.CC.B.6

◇ I can compare two printed numerals between 1-10.

K.CC.B.7

Math - Number Operations in Base 10

◇ I can decompose numbers by how many tens and ones there are.
K.NBT.A.1

Math - Measurement, Data and Geometry

◇ I can tell what the height, width and weight of an object is. K.MD.A.1

◇ I can compare the length, width and weight of two objects and explain the difference. K.MD.A.2

◇ I can sort objects into categories. K.MD.B.3

◇ I can tell you the position of an object using words like above, below, beside, in front of, behind, and next to.
K.G.A.1

◇ I can name shapes no matter which way they are turned.
K.G.A.2

◇ I know some shapes are 2-D and 3-D.
K.G.A.3

◇ I can describe 2-D and 3-D shapes (corners, number of sides, etc.).
K.G.B.4

◇ I can make 3-D shapes out of other objects.
K.G.B.5

◇ I can put two shapes together to make a new shape. K.G.B.6

Math - Operations and Algebraic

◇ I can add and subtract in different ways.

K.OA.A.1

◇ I can solve addition and subtraction problems up to 10.

K.OA.A.2

◇ I can show sums in different ways.

K.OA.A.3

◇ I can add and subtract up to 10 (using drawings, fingers or manipulatives).

K.OA.A.4

◇ I can fluently add and subtract to 5.

K.OA.A.5