

Topic: English Language Arts/Reading	
Included Standards: Kindergarten Access Points Concepts of Print, Phonological Awareness, Phonemic Awareness, Phonics/Word Analysis	
Grade: K	
Score 4.0	In addition to Score 3.0, in-depth inferences and applications that go beyond what was taught.
Score 3.0	<p>The student will be able to demonstrate knowledge of the concept of print and how its organized, phonological awareness, phonemic awareness, alphabetic principle and applies grade level phonics skills to read text.</p> <p>Performs complex skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identify informational logos or symbols in the environment. (I) <input type="checkbox"/> Identify own first and last name in print. (I) <input type="checkbox"/> Recognize that letters represent sounds. (I) <input type="checkbox"/> Identify pictorial logos or symbols in the environment. (P) <input type="checkbox"/> Match own first name in print. (S) <input type="checkbox"/> Recognize that words are made of letters. (S) <input type="checkbox"/> Respond to spoken words, gestures/signs, or referent objects in familiar stories, songs, rhymes, and routines. (P) <input type="checkbox"/> Respond to spoken words and environmental sounds used as prompts or cues. (P) <p>The student exhibits no major errors or omissions regarding the score 3.0 content.</p>
Score 2.0	<p>The student:</p> <p>Performs basic skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Match familiar spoken words that start with the same sound. (I) <input type="checkbox"/> Orally blend and segment compound words with picture prompts. (I) <input type="checkbox"/> Segment auditory sentences into individual words. (I) <input type="checkbox"/> Identify words and environmental sounds that are the same or different. (I) <input type="checkbox"/> Distinguish whether environmental sounds are the same or different. (S) <input type="checkbox"/> Identify environmental sounds that are the same. (S) <input type="checkbox"/> Respond to environmental sounds. (P) <input type="checkbox"/> Identify words that rhyme. (I) <input type="checkbox"/> Identify rhyming words and rhythm in songs and poems. (S) <input type="checkbox"/> Respond to rhythm in familiar songs and rhymes. (P) <input type="checkbox"/> Name ten or more letters of the alphabet and identify whether a letter is upper or lower case. (I) <input type="checkbox"/> Hold books correctly and turn pages one at a time from front to back. (I) <input type="checkbox"/> Identify familiar books by their covers. (I) <input type="checkbox"/> Recognize that sentences are made of separate words. (I) <input type="checkbox"/> Respond to own name or other familiar spoken words. (P) <input type="checkbox"/> Locate a printed word on a page. (I) <input type="checkbox"/> Identify one letter in own first name. (S) <input type="checkbox"/> Locate print on a page or in the classroom environment. (S) <input type="checkbox"/> Turn pages one at a time in a book. (S) <input type="checkbox"/> Hold books correctly. (S) <input type="checkbox"/> Respond to a familiar person reading a book aloud. (P) <input type="checkbox"/> Identify picture of self. (P) <p>No major errors or omissions regarding the score 2.0 content.</p>
Score 1.0	With help, I know some of 2.0 and 3.0.
Score 0.0	Even with help, I am unable to understand.

Topic: English Language Arts/Reading	
Included Standards: Kindergarten Access Points Vocabulary	
Grade: K	
Score 4.0	In addition to Score 3.0, in-depth inferences and applications that go beyond what was taught.
Score 3.0	<p>The student will be able to demonstrate the ability to read grade level text orally with accuracy, appropriate rate, and expression and be able to use multiple strategies to increase knowledge of grade level appropriate vocabulary.</p> <p>Performs complex skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Use new vocabulary that is introduced. (I) <input type="checkbox"/> Listen to and talk about stories. (I) <input type="checkbox"/> Identify and describe persons, objects, and actions in familiar activities. (I) <input type="checkbox"/> Use new vocabulary that is introduced and taught directly. (S) <p>The student exhibits no major errors or omissions regarding the score 3.0 content.</p>
Score 2.0	<p>The student:</p> <p>Recognizes or recalls specific terminology:</p> <ul style="list-style-type: none"> <input type="checkbox"/> vocabulary, familiar, <p>Performs basic skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listen to and interact with familiar stories. (S) <input type="checkbox"/> Identify persons and objects in familiar activities. (S) <input type="checkbox"/> Respond to new vocabulary that is introduced and taught directly. (P) <input type="checkbox"/> Listen and respond to familiar stories. (P) <input type="checkbox"/> Respond to a familiar person or object in routines. (P) <p>No major errors or omissions regarding the score 2.0 content.</p>
Score 1.0	With help, I know some of 2.0 and 3.0.
Score 0.0	Even with help, I am unable to understand.

Topic: English Language Arts/Reading	
Included Standards: Kindergarten Access Points Comprehension	
Grade: K	
Score 4.0	In addition to Score 3.0, in-depth inferences and applications that go beyond what was taught.
Score 3.0	<p>The student will be able to use a variety of strategies to comprehend grade level text.</p> <p>Performs complex skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identify the author’s purpose in read-aloud stories by answering literal yes/no questions. (I) <input type="checkbox"/> Identify characters, objects, and actions pictured in familiar read-aloud stories. (I) <input type="checkbox"/> Determine if pictures represent real or make believe. (I) <input type="checkbox"/> Make predictions about a story using text features (e.g., illustrations). (I) <p>The student exhibits no major errors or omissions regarding the score 3.0 content.</p>
Score 2.0	<p>The student:</p> <p>Recognizes or recalls specific terminology:</p> <ul style="list-style-type: none"> <input type="checkbox"/> pictures, symbols, routines, characters, author’s purpose, prediction, text feature <p>Performs basic skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identify characters that relate to the author’s purpose in read-aloud stories. (S) <input type="checkbox"/> Identify familiar characters or objects pictured in read-aloud stories. (S) <input type="checkbox"/> Identify pictures in familiar read-aloud stories. (S) <input type="checkbox"/> Attend to pictures or symbols used in routines. (P) <input type="checkbox"/> Respond to familiar read-aloud stories. (P) <input type="checkbox"/> Respond to a familiar person or object in routines. (P) <p>No major errors or omissions regarding the score 2.0 content.</p>
Score 1.0	With help, I know some of 2.0 and 3.0.
Score 0.0	Even with help, I am unable to understand.