Kindergarten Media Skills – What I can do for you!

After going through the Kindergarten Georgia Performance Standards, I chose the following standards as options for what I can teach your students to reinforce what you are doing in the classroom.

ELAKR1 The student demonstrates knowledge of concepts of print. The student 
a.   Recognizes that print and pictures (signs and labels, newspapers, and informational books) can inform, entertain, and persuade.
b.   Demonstrates that print has meaning and represents spoken language in written form.
d.  Distinguishes among written letters, words, and sentences.
e.   Recognizes that sentences in print are made up of separate words.
f.   Begins to understand that punctuation and capitalization are used in all written sentences.

ELAKR2 The student demonstrates the ability to identify and orally manipulate words and individual sounds within those spoken words. The student
a.   Identifies and produces rhyming words in response to an oral prompt and distinguishes rhyming and non-rhyming words.


ELAKR5 The student acquires and uses grade-level words to communicate effectively. The student
a.   Listens to a variety of texts and uses new vocabulary in oral language.
b.   Discusses the meaning of words and understands that some words have multiple meanings.

ELAKR6 The student gains meaning from orally presented text. The student
a.   Listens to and reads a variety of literary (e.g., short stories, poems) and informational texts and materials to gain knowledge and for pleasure.
b.   Makes predictions from pictures and titles.
c.   Asks and answers questions about essential narrative elements (e.g., beginning-middle-end, setting, characters, problems, events, resolution) of a read-aloud text.
d.  Begins to distinguish fact from fiction in a read-aloud text.
e.   Retells familiar events and stories to include beginning, middle, and end.
f.   Uses prior knowledge, graphic features (illustrations), and graphic organizers to understand text.
g.  Connects life experiences to read-aloud text.
h.   Retells important facts in the student’s own words.
