Common Core K-5- Grammar
Key: A-Bc. (DE)

A= grade level

Bc = standard number and sub designation

DE= area (SL- speaking and listening standards, LS= language standards)

Prepositions

k- 1e. (LS) Use the most frequently occurring prepositions (e.g. To, from, in, out, on, off, for, of, by with)
1- 1i.  (LS) Use frequently occurring prepositions (during, beyond, towards). 
3-6. (LS) Acquire and use accurately grade-appropriate conversational, general academic, and domain specific words and phrases, including those that signal spatial and temporal relationships (e.g., after dinner that night we went looking for them).

4-1e. (LS) form and use prepositional phrases

Nouns

k-1b. (LS) Use frequently occurring nouns and verbs.

k- 1c. (LS)  Form regular plural nouns orally by adding /s/ or /es/ (e.g. Dog, dogs; wish, wishes)

1-1b. (LS) use common, proper and possessive nouns

1- 1c. (LS) Use singular and plural nouns with matching verbs in basic sentences (e.g. He hops; we hop).
2- 1a.  (LS) Use collective nouns (e.g. group)
2- 1b. (LS) Form and use frequently occurring regular plural nouns (e.g. Feet, children, teeth, mice, fish).
3-1b. (LS) form and use regular and irregular plural nouns

3-1c. (LS) use abstract nouns (childhood)
Pronouns
1-1d. (LS) use personal, possessive and indefinite pronouns (e.g. I, me, my, they, them, their, anyone, everything). 
2-1c. (LS) use reflexive pronouns (myself, ourselves)
4-1a. (LS) use relative pronouns (who, whose, whom, which, that) and relative adverbs (where, when, why)

Adjectives/adverbs

1-1f. (LS) use frequently occurring adjectives

2-1e. (LS) use adjectives and adverbs and choose between them based on what is being modified.

3-1g. (LS) form and use comparative and superlative adjective and adverbs and choose between the depending on what is to be modified.

4-1d.  (LS) order adjectives within sentences according to conventional patterns.

Sentence Structure and production
K-1f. (LS)  Produce and expand complete sentences in shared language activities.
1-1j. (LS) produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to prompts. 
1-6. (SL) Produce complete sentences when appropriate to task and situation. 

2-1f. (LS) Produce, expand, and rearrange complete simple and complex sentences.

2-4. (SL) Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences.

2-6 (SL). Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification. 

3-1f. (LS) ensure subject-verb agreement and pronoun-antecedent agreement.

3-1i. (LS) produce simple, compound, and complex sentences.

3-6. (SL) Speak in complete sentences when appropriate to task and situation in order to provide requested detail or clarification. 

4-1f. (LS) produce complete sentences, recognizing and correcting inappropriate fragments and run-ons.

Verbs

k-1b. (LS) use frequently occurring nouns and verbs.

1-1e. (LS) use verbs to convey a sense of past, present and future (e.g. Yesterday- walked, today-walk, tomorrow- will walk).

2-1d. (LS) form and use past tense of frequently occurring verbs (sat, hid, told).

3-1d. (LS) form and use regular and irregular verbs

3-1e. (LS) form and use the simple (walked, walk, will walk) verb tenses.

4-1b. (LS) form and use the progressive (I was walking, am, will be) verb tenses.

5-1b. (LS) form and use the perfect (I had walked, have walked, will have walked) verb tenses.

5-1c. (LS) use verb tense to convey various tones, sequences, states, and conditions. 
5-1d. (LS) recognize and correct inappropriate shifts in verb tense.

Conjunctions
1-1g.  (LS) use frequently occurring conjunctions (and, but, so, because)

1-6. (LS) use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships (e.g. Because).

3-1h. (LS) use coordinating and subordinating conjunctions.

5-1e. (LS) use correlative conjunctions (either/or, neither/nor)

Grammar knowledge (met linguistics)
3-1a. (LS) explain the functions of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences

5-1a. (LS) explain the function of conjunctions, prepositions, and interjections in general and their function in particular sentences

J Cripps-Ludlum 08/2012


