Kindergarten Minimum Reading Competencies

Phonological and Phonemic Awareness
Recognize and produce rhyming words
 Identify and produce groups of words that begin with the same sound (alliteration)
Count, pronounce, blend, and segment syllables in spoken words
Blend and segment the onset and rime of single syllable spoken words
Identify phonemes for letters
Identify the initial, medial, and final phonemes of spoken words
 Isolate and pronounce initial, medial vowel, and final sounds in spoken single- syllable words
 Add or substitute individual sounds in simple, one-syllable words to make new words

Concepts of Print
Demonstrate understanding of the organization and basic features of print
Understand that words are separated by spaces in print, also known as concept of word
 Identify the front cover, back cover, and title page of a book; while significant, this skill is a lower indicator of future reading success and should not be weighed as heavily as the other skills when determining if a child has attained mastery of the Minimum Reading Competency Skill Levels
Recognize that spoken words are represented in written language by specific sequences of

letters

Alphabetic Principle and Phonics
Recognize and name all upper and lowercase letters of the alphabet
 Demonstrate basic knowledge of letter-sound correspondences by producing the primary or most frequent sound for each consonant
 Distinguish between similarly spelled words by identifying the sounds of the letters that differ
□ Associate the long and short sounds with the common spellings for the five major vowels
Read Text consisting of short sentences comprised of learned sight words and consonant- vowel-consonant (CVC) words and may also include rebuses that represent words that cannot be decoded or recognized.

Vocabulary Development

Identify new meanings for familiar words and apply them accurately

 $\hfill\square$ Use the most frequently occurring inflections and affixes

Use new vocabulary that is directly taught through reading, speaking and listening; while significant, this skill is a lower indicator of future reading success and should not be weighed as heavily as the other skills when determining if a child has attained mastery of the Minimum Reading Competency Skill Levels

Relate new vocabulary to prior knowledge; while significant, this skill is a lower indicator of future reading success and should not be weighed as heavily as the other skills when determining if a child has attained mastery of the Minimum Reading Competency Skill Levels

Comprehension
Oral Language
 Use words and phrases acquired through conversations, reading and being read to, and responding to texts.
Confirm understanding of a text read aloud of information presented orally or through other media by answering questions about key details and requesting clarification if something is not understood.
 Ask and answer questions in order to seek help, get information, or clarify something that is not understood
Participate in collaborative conversations with diverse partners about Kindergarten topics and texts with peers and adults in small and large groups; while significant, this skill is a lower indicator of future reading success and should not be weighed as heavily as the other skills when determining if a child has attained mastery of the Minimum Reading Competency Skill Levels
Listen with comprehension to follow two-step directions; while significant, this skill is a lower indicator of future reading success and should not be weighed as heavily as the other skills when determining if a child has attained mastery of the Minimum Reading Competency Skill Levels
Listening Comprehension
With prompting and support, answer questions about key details in a text
With prompting and support, identify characters, settings, and major events in a story
Recognize common types of texts