
1

SPANISH LANGUAGE ARTS AND READING STRANDS

Summary of SLAR TEKS Student Expectation Differences and Istation Reading en Español Online Activities

2

SPANISH LANGUAGE ARTS AND READING STRANDS

Texas Pre-K Guidelines and Istation Reading en Español Activities

Pre-K

Early Childhood Guidelines: III. Emergent Literacy-Reading Domain.

A. Motivation to Read Skills Online Activities Cycle Teacher Directed Lessons

1. Child engages in pre-reading and

reading related activities.
 Letter books and quizzes 1-8 Cycle-based

 Cycles 1, 2, 3: Conceptos básicos de la letra impresa: Las partes del libro

2. Child uses books and other written

materials to engage in pre-reading

behaviors.

 Letter books and quizzes 1-8 Cycle-based
 Cycles 1, 2, 3: Conceptos básicos de la letra impresa: Las partes del libro

B. Phonological Awareness Skills Online Activities Cycle Teacher Directed Lessons

1. Child separates a normally spoken

four-word sentence into individual

words.

 Letter books and quizzes

 2, 4, 5, 7

4. Child combines syllables into words.

 HFW Game: Galaxia de palabras
 Syllables with target letter: Scribi car

scene

 Syllable blending: Supermercado de

sílabas

2-8

2-8

2-8

ISIP Español

 Conciencia silábica: juntar sílabas

 Conciencia silábica: separar palabras en sílabas

 Conciencia silábica: contar sílabas

 Conciencia silábica: palabras monosilábicas y bisilábicas

 Conciencia silábica: combinaciones consonánticas

 Conciencia silábica: sílabas cerradas

 Conciencia silábica

 Conciencia silábica: sílabas con o y a

 Conciencia silábica: sílabas con e, i, u

3

Pre-K

Early Childhood Guidelines: III. Emergent Literacy-Reading Domain.
B. Phonological Awareness Skills Online Activities Cycle Teacher Directed Lessons

7. Child can produce a word that begins

with the same sound as a given pair of

words.

 Alphabet Song

 Letter Teach

 Target Letter Song

 1-8

 1-8

 1-8

ISIP Español

 Fonética: sonidos de las vocales

 Fonética: correspondencia de letra y sonido – las vocales

 Fonética: sonidos de las consonantes m, p, l, s, t, d, r, n

 Fonética: sonidos de las consonantes c fuerte, c suave, f, b, j, g fuerte, g

suave, ch

 Fonética: sonidos de las consonantes ñ, v, ll, y, q, k, x, a, h, w

Cycle-based
 Cycle 1: Identificar las letras AEIOU

 Cycle 2: Identificar las letras MPLS

 Cycle 3: Identificar las letras TRND

 Cycle 4: Identificar las letras CCFB

 Cycle 5: Identificar las letras JGGCh

 Cycle 6: Identificar las letras ÑVLIY

 Cycle 7: Identificar las letras QZHrr

 Cycle 8: Identificar las letras KXW

8. Child combines onset (initial

consonant or consonants) and rime

(vowel to end) to form a familiar one-

syllable word with pictorial support.

 Syllables with target letter: Scribi car

scene

 2-8 ISIP Español

 Conciencia silábica: diptongos – /ue/

 Conciencia silábica: diptongos – /ie/

 Conciencia silábica: diptongos – /ua/

 Conciencia silábica: combinaciones consonánticas con r

 Conciencia silábica: combinaciones consonánticas con l

 Conciencia silábica: combinaciones consonánticas con r y l

9. Child combines onset and rime to

form a familiar one-syllable word

without pictorial support.

 HFW Game: Galaxia de palabras

 2-8 ISIP Español

 Conciencia silábica: diptongos – /ue/

 Conciencia silábica: diptongos – /ie/

 Conciencia silábica: diptongos – /ua/

 Conciencia silábica: combinaciones consonánticas con r

 Conciencia silábica: combinaciones consonánticas con l

 Conciencia silábica: combinaciones consonánticas con r y l

4

Pre-K

Early Childhood Guidelines: III. Emergent Literacy-Reading Domain.
B. Phonological Awareness Skills Online Activities Cycle Teacher Directed Lessons

10. Child recognizes and blends two

phonemes into words with pictorial

support.

 Syllables with target letter: Scribi car

scene

2-8 ISIP Español

 Conciencia silábica: diptongos – /ue/

 Conciencia silábica: diptongos – /ie/

 Conciencia silábica: diptongos – /ua/

 Conciencia silábica: combinaciones consonánticas con r

 Conciencia silábica: combinaciones consonánticas con l

 Conciencia silábica: combinaciones consonánticas con r y l

C. Alphabet Knowledge Skills Online Activities Cycle Teacher Directed Lessons

1. Child names at least 20 uppercase and

at least 20 lowercase letters.

 Alphabet Song

 Letter Teach

 Target Letter Song

 Letter Trace – Lalo el Lápiz
 Letter Symbol Recognition

(Octopus game)
 Letter Sound Recognition

 (Oyster game)

1-8

1-8

1-8

1-8

1-8

1-8

ISIP Español

 Fonética: sonidos de las vocales

 Fonética: correspondencia de letra y sonido – las vocales

 Fonética: sonidos de las consonantes m, p, l, s, t, d, r, n

 Fonética: sonidos de las consonantes c fuerte, c suave, f, b, j, g fuerte, g

suave, ch

 Fonética: sonidos de las consonantes ñ, v, ll, y, q, k, x, a, h, w

Cycle-based
 Cycle 1: Identificar las letras AEIOU

 Cycle 2: Identificar las letras MPLS

 Cycle 3: Identificar las letras TRND

 Cycle 4: Identificar las letras CCFB

 Cycle 5: Identificar las letras JGGCh

 Cycle 6: Identificar las letras ÑVLIY

 Cycle 7: Identificar las letras QZHrr

 Cycle 8: Identificar las letras KXW

5

Pre-K

Early Childhood Guidelines: III. Emergent Literacy-Reading Domain.
C. Alphabet Knowledge Skills Online Activities Cycle Teacher Directed Lessons

2. Child recognizes at least 20 letter

sounds.

3. Child produces the correct sounds

for at least 10 letters.

 Alphabet Song

 Letter Teach

 Target Letter Song

 Letter Trace – Lalo el lápiz

 Letter Symbol Recognition
(Octopus game)

 Letter Sound Recognition
(Oyster game)

1-8

1-8

1-8

1-8

1-8

1-8

ISIP Español

 Fonética: sonidos de las vocales

 Fonética: correspondencia de letra y sonido – las vocales

 Fonética: sonidos de las consonantes m, p, l, s, t, d, r, n

 Fonética: sonidos de las consonantes c fuerte, c suave, f, b, j, g fuerte, g

suave, ch

 Fonética: sonidos de las consonantes ñ, v, ll, y, q, k, x, a, h, w

Cycle-based

 Cycle 2: Identificar los sonidos MPLS

 Cycle 2: Identificar los sonidos iniciales MPLS

 Cycle 3: Identificar los sonidos TRND

 Cycle 3: Identificar los sonidos iniciales TRND

 Cycle 4: Identificar los sonidos CCFB

 Cycle 4: Identificar los sonidos iniciales CCFB

 Cycle 5: Identificar los sonidos JGGCh

 Cycle 5: Identificar los sonidos iniciales JGGCh

 Cycle 6: Identificar los sonidos ÑVLIY

 Cycle 6: Identificar los sonidos iniciales ÑVLIY

 Cycle 7: Identificar los sonidos QZHrr

 Cycle 7: Identificar los sonidos iniciales QZHrr

 Cycle 8: Identificar los sonidos KXW

 Cycle 8: Identificar los sonidos iniciales KXW

D. Comprehension of Text Read

Aloud Skills
Online Activities Cycle Teacher Directed Lessons

1. Child retells or re-enacts a story after

it is read aloud.

 Letter books and quizzes

1-8 ISIP Español

 Destrezas auditivas: ficción y secuencia de eventos

 Destrezas auditivas: ficción – volver a contar

 Destrezas auditivas: ficción – volver a contar: El cumpleaños de Oscar

 Destrezas auditivas: ficción – volver a contar: Fifí y Fifo; Lalo y la leche

 Destrezas auditivas: ficción – volver a contar: Un raspado para Ramón

 Destrezas auditivas: seguir instrucciones de 1, 2 y 3 pasos

6

Pre-K

Early Childhood Guidelines: III. Emergent Literacy-Reading Domain.
D. Comprehension of Text Read

Aloud Skills
Online Activities Cycle Teacher Directed Lessons

3. Child asks and answers appropriate

questions about the book.

 Letter books and quizzes 1-8 ISIP Español

 Destrezas auditivas básicas: escuchar a la maestra

 y contestar preguntas

 Destrezas auditivas básicas: habla y audición

 Destrezas auditivas ficción: hacer y contestar preguntas

Early Childhood Guidelines: IV. Emergent Literacy-Writing Domain.

C. Form Letters Skills Online Activities Cycle Teacher Directed Lessons

1. Child independently writes some

letters on request.

 Letter Trace – Lalo el lápiz

1-8

7

SPANISH LANGUAGE ARTS AND READING STRANDS

Summary of SLAR TEKS Student Expectation Differences and Istation Reading en Español Activities

 Kindergarten
 Beginning Reading Skills/Print Awareness: Students understand how Spanish is written and printed. Students are expected to:

TEKS SLAR Online Activities Cycle Teacher Directed Lessons

 1(A)

 Recognize that spoken words can be

represented by print for

communication.

 Alphabet Song

 Letter Teach

 Target Letter Song

 Letter Trace – Lalo el lápiz

 Letter Room

 All letter books and quizzes

1-8

1-8

1-8

1-8

1-8

1-8

 ISIP Español

 Fonética: correspondencia de letra y sonido

 1(B) Identify uppercase and lowercase

letters.

 Alphabet Song

 Letter Teach

 Target Letter Song

 Letter Trace – Lalo el lápiz

 Letter Room

 Letter Symbol Recognition
(Octopus game)

Letter books and quizzes:

 Las golosinas

 Xavier y Ximena

1-8

1-8

1-8

1-8

1-8

1-8

5

8

 Cycle-based
 Cycle 1: Identificar las letras AEIOU

 Cycle 2: Identificar las letras MPLS

 Cycle 3: Identificar las letras TRND

 Cycle 4: Identificar las letras CCFB

 Cycle 5: Identificar las letras JGGCh

 Cycle 6: Identificar las letras ÑVLIY

 Cycle 7: Identificar las letras QZHrr

 Cycle 8: Identificar las letras KXW

 1(C) Demonstrate the one-to-one

correspondence between a spoken

word and a printed word in text.

 All letter books and quizzes 1-8 Cycle-based
 Cycle 1: Identificar las letras AEIOU

 1(D) Recognize the difference between a

 letter and a printed word.

 Alphabet Song

 Letter Teach

 Target Letter Song

 Letter Trace- Lalo el lápiz

 All letter books and quizzes

1-8

1-8

1-8

1-8

1-8

 ISIP Español

 Fonética: sonidos de las vocales
 Fonética: correspondencia de letra y sonido – las vocales

Cycle-based

 Cycles 1, 2: Conceptos básicos de la letra impresa: Las partes del

libro

Reporting Categories (RC) Texas Assessment of Academic Readiness

1 = Understanding across Genres Legend:

2 = Understanding and Analysis of Literary Texts RS = Readiness Standard

 3 = Understanding and Analysis of Informational Texts SS = Supporting Standard

 Legend: RC1, RC2, RC3

8

 Kindergarten
 Beginning Reading Skills/Print Awareness: Students understand how Spanish is written and printed. Students are expected to:

TEKS SLAR Online Activities Cycle Teacher Directed Lessons

 1(E) Recognize that sentences are

comprised of words separated by

spaces and demonstrate the

awareness of word boundaries (e.g.,

through kinesthetic or tactile actions

such as clapping and jumping).

 HFW Game: Galaxia de palabras
 Letter books and quizzes:

 Mango y manzana

 Piña para Petra

 El faro de Félix

 Las joyas

 Zorro y zorrillo

2-8

2

2

4

5

7

 Cycle-based
 Cycles 2, 4: Conceptos básicos de la letra impresa: Las palabras se

separan por espacios

 1(F) Hold a book right side up, turn its

pages correctly, and know that

reading moves from top to bottom

and left to right.

 All letter books and quizzes

 Manchitas y Memo

 Los gatitos

 ¿Dónde viven?

 Los gérmenes

 Vamos al dentista

1-8

9

9

9

9

9

 Cycle-based
 Cycles 1, 4, 6: Conceptos básicos de la letra impresa: La

progresión de texto

 1(G) Identify different parts of a book

(e.g., front and back covers, title

page).

 Letter books and quizzes:

 Árbol y abejas

 Elsa y su elefante

 Raúl lavó la ropa

 Las nubes

 Los niños de Ñuble

 El Viejo

1

1

3

3

6

6

 Cycle-based
 Cycles 1, 2: Conceptos básicos de la letra impresa: Las partes del

libro

 Cycles 3, 5, 6: BPA: Conceptos básicos de la letra impresa –

Titulo, autor e ilustrador

 Beginning Reading Skills/Phonological Awareness: Students display phonological awareness. Students are expected to:

 2(A) Identify a sentence is made up of

a group of words.

 Letter books and quizzes

2, 4, 5, 7 Cycle-based

 Cycles 2, 4: Conceptos básicos de la letra impresa: Las palabras se

separan por espacios

9

 Kindergarten
 Beginning Reading Skills/Phonological Awareness: Students display phonological awareness. Students are expected to:

TEKS SLAR Online Activities Cycle Teacher Directed Lessons

 2(B) Identify syllables in spoken

words.
 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado

de sílabas

2-8

2-8

2-8

 ISIP Español

 Conciencia silábica: combinaciones consonánticas

 Conciencia silábica: sίlabas cerradas

 Conciencia silábica

 Conciencia silábica: sίlabas con o y a

 Conciencia silábica: sίlabas con e, i, u

 Conciencia silábica: combinaciones consonánticas con r

 Conciencia silábica: combinaciones consonánticas con l

 Cycle-based

 Cycle 2: Identificar sίlabas con MPLS

 Cycle 3: Identificar sίlabas con TRND

 Cycle 4: Identificar sίlabas con CCFB

 Cycle 5: Identificar sίlabas con JGGCh

 Cycle 6: Identificar sίlabas con ÑVLIY

 Cycle 7: Identificar sίlabas con QZHrr

 Cycle 8: Identificar sίlabas con KWX

 2(E) Recognize spoken alliteration or

groups of words that begin with the

same initial sound (e.g., Pepe Pecas

pica papas).

 Target Letter Song

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene

1-8

2-8

2-8

 2(F) Blend spoken phonemes to form

syllables and words (e.g., /m/ … /a/

says ma, ma-pa says mapa).

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene
 Syllable blending: Supermercado

de sílabas

 2-8

 2-8

 2-8

 ISIP Español

 Conciencia silábica: combinaciones consonánticas

 Conciencia silábica: sílabas cerradas

 Conciencia silábica

 Conciencia silábica: sílabas con o y a

 Conciencia silábica: sílabas con e, i, u

 Conciencia silábica: combinaciones consonánticas con r

 Conciencia silábica: combinaciones consonánticas con l
Cycle-based
 Cycle 2: Combinar sίlabas con las letras MPLS

 Cycle 3: Combinar sίlabas con las letras TRND

 Cycle 4: Combinar sίlabas con las letras CFB

 Cycle 5: Combinar sίlabas con las letras JGCh

 Cycle 6: Combinar sίlabas con las letras ÑYLlV

 Cycle 7: Combinar sίlabas con las letras QZHrr

 Cycle 8: Combinar sίlabas con las letras KWX

10

 Kindergarten
 Beginning Reading Skills/Phonological Awareness: Students display phonological awareness. Students are expected to:

TEKS SLAR Online Activities Cycle Teacher Directed Lessons

 2(G) Isolate the initial syllabic sound

in spoken words (e.g. /pa/ta,

/la/ta, /ra/ta).

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado

de sílabas

2-8

2-8

2-8

 ISIP Español

 Conciencia silábica: juntar sίlabas (mensaje secreto)

 2(H) Separate spoken multisyllabic

words into two to three syllables

(e.g., /to/ /ma/ /te/).

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado

de sílabas

2-8

2-8

2-8

 ISIP Español

 Conciencia silábica: juntar sίlabas (dibujo de palabras)

 Conciencia silábica: juntar sίlabas (sopa de sίlabas)

 Conciencia silábica: juntar sίlabas (mensaje secreto)

11

 Kindergarten
Beginning Reading Skills/Phonics: Students use the relationships between letters and sounds and morphological analysis to decode written Spanish.
Students are expected to:

TEKS SLAR Online Activities Cycle Teacher Directed Lessons

 3(A) Decode the five vowel sounds.

 Letter Teach

 Target Letter Song

 Letter Trace – Lalo el lápiz

 Letter Room

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado de

silabas

1-8

1-8

1-8

1-8

2-8

2-8

 ISIP Español

 Fonética: sonidos de las vocales
 Fonética: correspondencia de letra y sonido – las vocales

Cycle-based

 Cycle 1: Identificar las letras AEIOU

 Cycle 1: Identificar los sonidos AEIOU

 Cycle 1: Identificar los sonidos iniciales AEIOU

 3(B) Decode syllables.  HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado

de sílabas

2-8

2-8

2-8

 ISIP Español

 Conciencia silábica: combinaciones consonánticas

 Conciencia silábica: sίlabas cerradas

 Conciencia silábica

 Conciencia silábica: sίlabas con o y a

 Conciencia silábica: sίlabas con e, i, u

 Conciencia silábica: combinaciones consonánticas con r

 Conciencia silábica: combinaciones consonánticas con l

Cycle-based
 Cycle 2: Identificar sίlabas con MPLS

 Cycle 3: Identificar sίlabas con TRND

 Cycle 4: Identificar sίlabas con CCFB

 Cycle 5: Identificar sίlabas con JGGCh

 Cycle 6: Identificar sίlabas con ÑVLIY

 Cycle 7: Identificar sίlabas con QZHrr

 Cycle 8: Identificar sίlabas con KWX

 3(C) Use phonological knowledge to

match sounds to individual letters

and syllables, including hard and

soft consonants such as r, c, and g.

 Alphabet Song

 Letter Teach

 Target Letter Song

 Letter Trace – Lalo el lápiz

 Letter sound recognition
(Oyster game)

 HFW Game: Galaxia de

palabras

 Syllables with target letter: Scribi

car scene
 Syllable blending: Supermercado

de sílabas

1-8

1-8

1-8

1-8

1-8

2-8

2-8

2-8

ISIP Español
 Fonética: correspondencia de letra y sonido

Cycle-based

Cycle 2: Identificar los sonidos MPLS

 Cycle 2: Identificar los sonidos iniciales MPLS

 Cycle 3: Identificar los sonidos TRND

 Cycle 3: Identificar los sonidos iniciales TRND

 Cycle 4: Identificar los sonidos CCFB

 Cycle 4: Identificar los sonidos iniciales CCFB

 Cycle 5: Identificar los sonidos JGGCh

 Cycle 5: Identificar los sonidos iniciales JGGCh

 Cycle 6: Identificar los sonidos ÑVLIY

 Cycle 6: Identificar los sonidos iniciales ÑVLIY

 Cycle 7: Identificar los sonidos QZHrr

 Cycle 7: Identificar los sonidos iniciales QZHrr

 Cycle 8: Identificar los sonidos KXW

 Cycle 8: Identificar los sonidos iniciales KXW

12

 Kindergarten
 Beginning Reading Skills/Phonics: Students use the relationships between letters and sounds and morphological analysis to decode written Spanish.
(Cont.) Students are expected to:

TEKS SLAR Online Activities Cycle Teacher Directed Lessons

3(D) Decode the written y when used as a

conjunction, as in mamá y papá.

 HFW Game: Galaxia de palabras

Letter book and quizzes:
 Árbol y abejas

 Elsa y su elefante

 Iván y su iguana

 Unicornios y uñas rosadas

 Mango y manzana

 Gema y Gerardo

 Chile y chocolate

 Lluvia y sol

 Zorro y zorrillo

 Xavier y Ximena

 Wilson y Wilfredo

 2-8

1

1

1

1

2

5

5

6

7

8

8

3(E) Become familiar with the concept

that letter h is silent.

 Letter Teach

 Letter room

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado de

sílabas

7

7

7

7

7

3(F) Become familiar with the digraphs

/ch/, /rr/.

 Letter Teach

 Letter Room

 Syllables with target letter: Scribi

car scene
 Syllable blending: Supermercado

de sílabas

5, 7

5, 7

5, 7

5, 7

Cycle-based

Cycle 5: Identificar los sonidos JGGCh

Cycle 5: Identificar los sonidos iniciales JGGCh

3(G) Become familiar with the concept

that ll and y have the same sound

(e.g., llave, ya).

 Letter Teach

 Letter Room

 Syllables with target letter: Scribi

car scene
 Syllable blending: Supermercado

de sílabas

6

6

6

6

13

 Kindergarten
 Beginning Reading Skills/Phonics: Students use the relationships between letters and sounds and morphological analysis to decode written Spanish.
(Cont.) Students are expected to:

TEKS SLAR Online Activities Cycle Teacher Directed Lessons

3(H) Use knowledge of

consonant/vowel sound

relationships to decode syllables

and words in text and independent

of content (e.g. CV, VC, CVC,

CVCV words).

 Letter Room

 HFW Game: Galaxia de palabras
 Syllables with target letter: Scribi

car scene
 Syllable blending: Supermercado

de sílabas

1-8

2-8

2-8

2-8

 ISIP Español

 Fonética: correspondencia de letra y sonido

 Conciencia silábica: combinaciones consonánticas

 Conciencia silábica: sílabas cerradas

 Conciencia silábica

 Conciencia silábica: sílabas con o y a

 Conciencia silábica: sílabas con e, i, u

 Conciencia silábica: combinaciones consonánticas con r

 Conciencia silábica: combinaciones consonánticas con l

Cycle-based
 Cycle 2: Combinar sílabas con las letras MPLS

 Cycle 3: Combinar sílabas con las letras TRND

 Cycle 4: Combinar sílabas con las letras CFB

 Cycle 5: Combinar sílabas con las letras JGCh

 Cycle 6: Combinar sílabas con las letras ÑYLlV

 Cycle 7: Combinar sílabas con las letras QZHrr

 Cycle 8: Combinar sílabas con las letras KWX

 Beginning Reading Skills/Strategies: Students comprehend a variety of texts drawing on useful strategies as needed. Students are expected to:

4(B)
RC1

RS

Figure 19. B

Ask and respond to questions about

texts read aloud.
 All letter books and quizzes 1-8

ISIP en Español

 Destrezas auditivas: ficción – contestar preguntas

 Destrezas auditivas: recordar detalles

 Destrezas auditivas ficción: contestar preguntas

 Reading/Vocabulary Development: Students understand new vocabulary and use it when reading and writing. Students are expected to:

5(B)
RC1

SS

Become familiar with grade

appropriate vocabulary including

content and function words.

 HFW Game: Galaxia de palabras
 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado

de sílabas

 Coco Loco Game

2-8

2-8

2-8

2-8

ISIP Español
 Comunicación Escrita: Dictado – Palabras de uso frecuente de una

o más sílabas

 Comunicación Escrita: Dictado – Palabras de uso frecuente de dos

o más sílabas

 Comunicación Escrita: Dictado – Palabras de uso frecuente de tres

o más sílabas

5(D)
RC1

SS

Identify and sort pictures of

objects into conceptual categories

(e.g., colors, shapes, textures).

 ISIP Español
 Vocabulario: clasificar palabras de animales

 Vocabulario: clasificar palabras (figuras geométricas, comida,

animales y verbos)

 Vocabulario: clasificar palabras (comida, animales, verbos y

adjetivos

14

 Kindergarten
 Reading/Comprehension of Literary Text/Theme and Genre: Students analyze, make inferences, and draw conclusions about theme and genre in
different cultural, historical, and contemporary contexts and provide evidence from the text to support their understanding. Students are expected: to:

TEKS SLAR Online Activities Cycle Teacher Directed Lessons

6(A)
RC2

RS

Identify elements of a story including

setting, character, and key events.
 All letter books

 Manchitas y Memo

 Los gatitos

 ¿Dónde viven?

 Los gérmenes

 Vamos al dentista

1-8

9

9

9

9

9

ISIP Español
 Destrezas auditivas: Ficción – Contestar preguntas

 Destrezas auditivas: Recordar detalles

 Destrezas auditivas ficción: Contestar preguntas

 Comprensión de lectura: Ficción – Leer y contestar preguntas

 Comprensión de lectura: Ficción – Leer y hacer predicciones

 Comprensión de lectura: Ficción – Leer y llegar a conclusiones

 Comprensión de lectura: Ficción – Personajes

 Comprensión de lectura: No ficción – Idea principal

Reading/Comprehension of Literary Text/Fiction: Students understand, make inferences, and draw conclusions about the structure and elements of
fiction and provide evidence from text to support their understanding. Students are expected to:

8(B)

RC2

RS

Describe characters in a story and

the reasons for their actions.

Letter books and quizzes::
 Sami el sapo
 Chile y chocolate

2

5

 ISIP Español
 Comprensión de lectura: Ficción – Personajes

Writing/Literary Texts: Students write literary texts to express ideas and feelings about real or imagined people, events, and ideas. Students are
expected to:

14(A)

Dictate or write sentences to tell a

story and put the sentences in

chronological sequence.

 Parts of speech (Story Machine)

Nouns, Verbs, Nouns 2, Verbs 2
9

Oral and Written Conventions/Conventions: Students understand the function and use the conventions of academic language when speaking and
writing. Students are expected to:

16(A) Understand and use the following

parts of speech in the context of

reading, writing, and speaking (with

adult assistance):

(i) verbs including commands and past

and future tenses

(ii) nouns (singular/ plural)

 Parts of speech (Story Machine)

Nouns, Verbs, Nouns 2, Verbs 2

9 Cycle-based
 Cycle 9: Trabajar con sustantivos

 Cycle 9: Trabajar con verbos

 Cycle 9: Identificar adjetivos

16(B) Speak in complete simple sentences.  HFW Game: Galaxia de palabras

 Parts of speech (Story Machine)

Nouns, Verbs, Nouns 2, Verbs 2

2-8

9

16(C) Use complete simple sentences.  HFW Game: Galaxia de palabras

 Parts of speech (Story Machine)

Nouns, Verbs, Nouns 2, Verbs 2

2-8

9

 Cycle-based
 Cycle 9: Trabajar con sustantivos

 Cycle 9: Trabajar con verbos

15

Kindergarten
Oral and Written Conventions/Handwriting, Capitalization, and Punctuation: Students write legibly and use appropriate capitalization and punctuation
conventions in their compositions. Students are expected to:

TEKS SLAR Online Activities Cycle Teacher Directed Lessons

17(B) Capitalize the first letter in a

sentence.

Letter books and quizzes:

 Las golosinas

 En el kiosko

5

7

17(C) Use punctuation at the beginning

(when appropriate) and at the end of

a sentence.

Letter books and quizzes:

 El lobo de Lalo

 El bebé baila

 ¿Qué era eso?

 ¿Dónde viven?

2

4

7

9

Cycle-based
 Cycles 2: BPA – Conceptos básicos de la letra impresa: La

puntuación
 Cycles 7: BPA – Conceptos básicos de la letra impresa: La

puntuación

 Oral and Written Conventions/Spelling: Students understand the function and use the conventions of academic language when speaking and writing.
Students are expected to:
18(A)

Use phonological knowledge to

match sounds to individual letters or

syllables.

 Alphabet Song

 Letter Teach

 Target Letter Song

 Letter Trace – Lalo el lápiz

 Letter Room

 HFW Game: Galaxia de palabras

 Letter symbol recognition
(Octopus game)

 Letter sound recognition
(Oyster game)

1-8

1-8

1-8

1-8

1-8

1-8

1-8

2-8

Cycle-based
 Cycle 2: Identificar sίlabas con MPLS

 Cycle 3: Identificar sίlabas con TRND

 Cycle 4: Identificar sίlabas con CCFB

 Cycle 5: Identificar sίlabas con JGGCh

 Cycle 6: Identificar sίlabas con ÑVLIY

 Cycle 7: Identificar sίlabas con QZHrr

 Cycle 8: Identificar sίlabas con KWX

18(B) Use letter-sound correspondences to

spell monosyllabic and multisyllabic

words.

 Alphabet Song

 Letter Teach

 Target Letter Song

 Letter Trace – Lalo el lápiz

 Letter Room

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado

de sílabas

1-8

1-8

1-8

1-8

1-8

2-8

2-8

2-8

Cycle-based
 Cycle 2: Combinar sίlabas con las letras MPLS

 Cycle 3: Combinar sίlabas con las letras TRND

 Cycle 4: Combinar sίlabas con las letras CFB

 Cycle 5: Combinar sίlabas con las letras JGCh

 Cycle 6: Combinar sίlabas con las letras ÑYLlV

 Cycle 7: Combinar sίlabas con las letras QZHrr

 Cycle 8: Combinar sίlabas con las letras KWX

16

 Kindergarten
 Oral and Written Conventions/Spelling: Students understand the function and use the conventions of academic language when speaking and
writing. Students are expected to:
TEKS SLAR Online Activities Cycle Teacher Directed Lessons

18(C) Use knowledge of consonant/ vowel

sound relationships to spell syllables

and words in text and independent of

content (e.g., CV, ma; VC, un; VCV,

oso; CVC, sol; CVCV, mesa).

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado

de sílabas

2-8

2-8

2-8

Cycle-based
 Cycle 2: Combinar sίlabas con las letras MPLS

 Cycle 3: Combinar sίlabas con las letras TRND

 Cycle 4: Combinar sίlabas con las letras CFB

 Cycle 5: Combinar sίlabas con las letras JGCh

 Cycle 6: Combinar sίlabas con las letras ÑYLlV

 Cycle 7: Combinar sίlabas con las letras QZHrr

 Cycle 8: Combinar sίlabas con las letras KWX

 18(D) Use letter y to represent /i/ when used

as a conjunction (e.g., mamá y papá)

 All letter books 1-8

17

SPANISH LANGUAGE ARTS AND READING STRANDS

Summary of SLAR TEKS Student Expectation Differences and Istation Reading en Español Activities

 1st Grade

 Beginning Reading Skills/Print Awareness: Students understand how Spanish is written and printed. Students are expected to:

TEKS SLAR Online Activities Cycle Teacher Directed Lessons

1(A) Recognize that spoken words are

represented in written Spanish by

specific sequences of letters.

 Letter Room 1-8

 ISIP Español

 Fonética: correspondencia de letra y sonido

1(B) Identify uppercase and lowercase

letters.

 Alphabet Song

 Letter Teach

 Target Letter Song

 Letter Trace – Lalo el lápiz

Letter books and quizzes:

 Las golosinas

 Xavier y Ximena

1-8

1-8

1-8

1-8

5

8

 Cycle-based

 Cycle 1: Identificar las letras AEIOU

 Cycle 2: Identificar las letras MPLS

 Cycle 3: Identificar las letras TRND

 Cycle 4: Identificar las letras CCFB

 Cycle 5: Identificar las letras JGGCh

 Cycle 5: BPA – Conceptos básicos de la letra impresa: Mayúsculas

y minúsculas

 Cycle 6: Identificar las letras ÑVLIY

 Cycle 7: Identificar las letras QZHrr

 Cycle 8: Identificar las letras KXW

 1(C) Sequence the letters of the alphabet.  Alphabet Song

1-8

 1(D) Recognize the distinguishing features

of a sentence (e.g., capitalization of

first word, beginning and ending

punctuation, the em dash to indicate

dialogue).

 Letter books and quizzes:

 El bebé baila

 Los cien cerditos

 Las golosinas

 Lluvia y sol

 Mi amiga Yuri

 En el kiosko

4

4

5

6

6

8

Cycle-based

 Cycles 1, 4, 6: Conceptos de la letra impresa: La progresión de texto
 Cycles 2, 7: BPA – Conceptos básicos de la letra impresa: La

puntuación

 1(E) Read texts by moving from top to

bottom of the page and tracking

words from left to right with return

sweep.

 Letter books and quizzes:

 Unicornios y uñas rosadas

 La casa del conejo

 Lluvia y sol

 Mi amiga Yuri

 El helado

 1

 2

 6

 6

 7

 Cycle-based
 Cycles 1, 4, 6: Conceptos de la letra impresa: La progresión de texto

Reporting Categories (RC) Texas Assessment of Academic Readiness

1 = Understanding across Genres Legend:

 2 = Understanding and Analysis of Literary Texts RS = Readiness Standard

 3 = Understanding and Analysis of Informational Texts SS = Supporting Standard

 Legend: RC1, RC2, RC3

18

 1st Grade
 Beginning Reading Skills/Print Awareness: Students understand how Spanish is written and printed. (Cont.) Students are expected to:

TEKS SLAR Online Activities Cycle Teacher Directed Lessons

 1(F) Identify the information that

different parts of a book provide

(e.g., title, author, illustrator, table of

contents).

Letter books and quizzes:

 Árbol y abejas; Elsa y su elefante

 Raúl lavó la ropa

 Las nubes

 Los niños de Ñuble

 El viejo

1

3

3

6

6

Cycle-based

Cycles 3, 5, 6:

 Conceptos básicos de la letra impresa: Título, autor e ilustrador

Beginning Reading Skills/Phonological Awareness: Students display phonological awareness. Students are expected to:

2(A) Orally generate a series of original

rhyming words using a variety of

endings (e.g., -ita, -osa, ión).

 All letter books

1-8

ISIP Español
 Fonética: sonido final y rima

 Fonética: sonido final y rima (tarjetas de dómino)

2(C) Blend spoken phonemes to form

syllables and words (e.g., sol, pato).

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene
 Syllable blending: Supermercado de

sílabas

2-8

2-8

2-8

ISIP Español
 Conciencia silábica: combinaciones consonánticas

 Conciencia silábica: sílabas cerradas

 Conciencia silábica: juntar sílabas (acordeones)

 Conciencia silábica: juntar sílabas (sopa de sílabas)

 Conciencia silábica: juntar sílabas

Cycle-based

 Cycle 2: Combinar sílabas con las letras MPLS

 Cycle 3: Combinar sílabas con las letras TRND

 Cycle 4: Combinar sílabas con las letras CFB

 Cycle 5: Combinar sílabas con las letras JGCh

 Cycle 6: Combinar sílabas con las letras ÑYLlV

 Cycle 7: Combinar sílabas con las letras QZHrr

 Cycle 8: Combinar sílabas con las letras KWX

2(E) Identify syllables in spoken words,

including diphthongs and hiatus

(le-er, rí-o, quie-ro, na-die, ra- dio,

sa-po).

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado de

sílabas

2-8

2-8

2-8

ISIP Español
 Conciencia silábica: el diptongo y el hiato

 Diptongos

 Hiatos

 Conciencia silábica: combinaciones consonánticas

 Conciencia silábica: sílabas cerradas

 Conciencia silábica: juntar sílabas (acordeones)

 Conciencia silábica: juntar sílabas (sopa de sílabas)

 Conciencia silábica: juntar sílabas

2(F) Separate spoken multisyllabic words

into two to four syllables (e.g., ra-na,

má-qui-na, te-lé-fo- no).

 HFW Game: Galaxia de palabras

 Syllable blending: Supermercado de

sílabas

 Letter book and quiz:

 Los gatitos

2-8

2-8

9

ISIP Español
 Conciencia silábica: sílabas cerradas

 Conciencia silábica: juntar sílabas (acordeones)

 Conciencia silábica: juntar sílabas (sopa de sílabas)

 Conciencia silábica: juntar sílabas

19

 1st Grade
Beginning Reading Skills/Phonics: Students use the relationships between letters and sounds to decode written Spanish. Students will continue to
apply earlier standards with greater depth in increasingly complex texts. Students are expected to:

 TEKS SLAR Online Activities Cycle Teacher Directed Lessons

3(A) Decode the five vowel sounds.  Letter Teach

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado de

sílabas

1-8

2-8

2-8

2-8

 ISIP Español

 Fonética: sonidos de las vocales

 Fonética: correspondencia de letra y sonido – las vocales

Cycle-based

 Cycle 1: Identificar las letras AEIOU

 Cycle 1: Identificar los sonidos AEIOU

 Cycle 1: Identificar los sonidos iniciales AEIOU



3(B) Decode syllables.  HFW Game: Galaxia de palabras
 Syllables with target letter: Scribi

car scene
 Syllable blending: Supermercado de

sílabas

2-8

2-8

2-8

ISIP Español
 Conciencia silábica: sílabas cerradas

 Conciencia silábica: juntar sílabas (acordeones)

 Conciencia silábica: juntar sílabas (sopa de sílabas)

 Conciencia silábica: juntar sílabas

3(C) Use phonological knowledge to

match sounds to individual letters

and syllables including hard and soft

consonants such as r, c, and g.

 Alphabet Song

 Letter Teach

 Target Letter Song

 Letter Trace – Lalo el lápiz

 Letter symbol recognition
(Octopus game)

 Letter sound recognition
(Oyster game)

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene
 Syllable blending: Supermercado de

sílabas

1-8

1-8

1-8

1-8

1-8

1-8

2-8

2-8

2-8

ISIP Español
 Fonética: correspondencia de letra y sonido

Cycle-based

 Cycle 2: Identificar los sonidos MPLS

 Cycle 2: Identificar los sonidos iniciales MPLS

 Cycle 3: Identificar los sonidos TRND

 Cycle 3: Identificar los sonidos iniciales TRND

 Cycle 4: Identificar los sonidos CCFB

 Cycle 4: Identificar los sonidos iniciales CCFB

 Cycle 5: Identificar los sonidos JGGCh

 Cycle 5: Identificar los sonidos iniciales JGGCh

 Cycle 6: Identificar los sonidos ÑVLIY

 Cycle 6: Identificar los sonidos iniciales ÑVLIY

 Cycle 7: Identificar los sonidos QZHrr

 Cycle 7: Identificar los sonidos iniciales QZHrr

 Cycle 8: Identificar los sonidos KXW

 Cycle 8: Identificar los sonidos iniciales KXW

20

 1st Grade
Beginning Reading Skills/Phonics: Students use the relationships between letters and sounds to decode written Spanish. Students will continue to
apply earlier standards with greater depth in increasingly complex texts. Students are expected to:

 TEKS SLAR Online Activities Cycle Teacher Directed Lessons

3(D) Decode the written y when used as a

conjunction (e.g., mamá y papá).
 HFW Game: Galaxia de palabras

 Letter books and quizzes:

 Árbol y abeja

 Elsa y su elefante

 Iván y su iguana

 Unicornios y uñas rosadas

 Mango y manzana

 Gema y Gerardo

 Chile y chocolate

 Lluvia y sol

 Zorro y zorrillo

 Xavier y Ximena

 Wilson y Wilfredo

2-8

1

1

1

1

2

5

5

6

7

8

8

Cycle-based
 Cycle 11: Trabajar con conjunciones para formar oraciones

compuestas

3(E)

Decode words in context and in

isolation by applying the knowledge

of letter-sound relationships in

different structures including:

(i) consonant blends (e.g., bra/bra- zo;

glo/ glo-bo)

 (iv) consonant digraphs (e.g., ch/chi-le;

ll/lla-ve; rr/perro);

 (v) closed syllable (e.g., VC, un; CVC,

mes)

(vi) open syllable (e.g., CV, la; VCV, ala

CVCV, toma).

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado de

sílabas

2-8

2-8

2-8

ISIP Español
 Conciencia silábica: combinaciones consonánticas

 Conciencia silábica: sílabas cerradas

 Conciencia silábica: juntar sílabas (acordeones)

 Conciencia silábica: juntar sílabas (sopa de sílabas)

 Conciencia silábica: juntar sílabas

 Conciencia silábica: combinaciones consonánticas con r

 Conciencia silábica: combinaciones consonánticas con l

Cycle-based

 Cycle 2: Identificar sílabas con MPLS

 Cycle 3: Identificar sílabas con TRND

 Cycle 4: Identificar sílabas con CCFB

 Cycle 5: Identificar sílabas con JGGCh

 Cycle 6: Identificar sílabas con ÑVLIY

 Cycle 7: Identificar sílabas con QZHrr

 Cycle 8: Identificar sílabas con KWX

21

 1st Grade
Beginning Reading Skills/Phonics: Students use the relationships between letters and sounds to decode written Spanish. Students will continue to
apply earlier standards with greater depth in increasingly complex texts. Students are expected to:

 TEKS SLAR Online Activities Cycle Teacher Directed Lessons

3(F) Decode words with the silent h.  Letter Teach

 Letter Room

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi car

scene

 Syllable blending: Supermercado de

sílabas

7

7

7

7

7

ISIP Español
 Ortografía: h muda

Cycle-based
 Cycle 7: Combinar sílabas con las letras QZHrr

3(G) Decode words that use syllables

que-, qui-, as in queso and quito;

gue-, gui-, as in guiso and juguete;

and güe-, güi-, as in pingüino;

 Letter room

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi car

scene

 Syllable blending: Supermercado de

sílabas

7

7

7

7

Cycle-based
 Cycle 5: Combinar sílabas con las letras JGCh

 Cycle 5: Combinar sílabas para formar palabras con las letras j,

g(/j/), g(/g/), Ch

 Cycle 7: Combinar sílabas con las letras QZHrr

 Cycle 7: Combinar sílabas para formar palabras con las letras q, z,

h, rr

3(H) Decode words that have the same

sounds represented by different

letters (e.g., r and rr, as in ratón and

perro; ll and y, as in llave and yate;

g and j, as in gigante and jirafa; c, k,

and q, as in casa, kilo, and quince; c,

s, and z, as in cereal, semilla, and

zapato; j and x, as in cojín and

México; i and y, as in imán and doy;

b and v, as in burro and vela).

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi car

scene

 Syllable blending: Supermercado de

sílabas

4-8

4-8

4-8

ISIP Español
 Ortografía: El mismo sonido representado por diferentes letras

(y/ll, c/q/k, g/j/x, y/i

3(J) Decode words with an orthographic

accent (e.g., papá, mamá).

 Letter Room

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado de

sílabas

2-8

2-7

2-7

2-8

22

 1st Grade
Beginning Reading Skills/Strategies: Students comprehend a variety of texts drawing on useful strategies as needed. Students are expected to:

 TEKS SLAR Online Activities Cycle Teacher Directed Lessons

4(A)
RC1

RS

Confirm predictions about what will

happen next in text by “reading the

part that tells.”

4(B)
 Figure 19.B

Ask relevant questions, seek

clarification, and locate facts and

details about stories and other texts.

 All letter books
 Los incendios forestales
 Los monos aulladores parte 2

1-8

11

11

ISIP Español
 Comprensión de lectura: Ficción – Leer y contestar preguntas

 Comprensión de lectura: Ficción – Leer y hacer predicciones

 Comprensión de lectura: No ficción – Idea principal

 Comprensión de lectura: Ficción – Personajes

 Comprensión de lectura: No ficción – Identificar detalles

Cycle-based

 Cycles 9-10: Main idea/Details – Comprensión de lectura: Idea

principal

4(C)
Figure 19.B

Figure 19.C

Establish purpose for reading

selected texts and monitor

comprehension, making corrections

and adjustments when that

understanding breaks down (e.g.,

identifying clues, using background

knowledge, generating questions,

rereading a portion aloud).

 All letter books

 All books

1-8

9-11

Reading/Fluency: Students read grade-level text with fluency and comprehension. Students are expected to:

5(A) Read aloud grade-level

appropriate text with accuracy,

expression, appropriate

phrasing, and comprehension.

 All letter books

 All books

1-8

9-11

 Reading/Vocabulary Development: Students understand new vocabulary and use it when reading and writing. Students are expected to:

6(A) Identify words that name actions

(verbs) and words that name persons,

places, or things (nouns).

 Parts of speech (Story Machine)

Nouns, Verbs, Nouns 2, Verbs 2

9, 11

ISIP Español
 Vocabulario: clasificar palabras de varios temas

Cycle-based
 Cycle 9: Trabajar con sustantivos

 Cycle 9: Trabajar con verbos

23

 1st Grade
Reading/Vocabulary Development: Students understand new vocabulary and use it when reading and writing. (Cont.) Students are expected to:

 TEKS SLAR Online Activities Cycle Teacher Directed Lessons

 6(C)
 RC1

 SS

 Determine what words mean from

how they are used in a sentence, either

heard or read.

 Books:

 Los incendios forestales

 El regalo del desierto

 Los monos aulladores partes 1 y 2

11

11

11

Reading/Comprehension of Literary Text/Fiction: Students understand, make inferences, and draw conclusions about the structure and elements of

fiction and provide evidence from text to support their understanding. Students are expected to:
9(A)
RC2

RS

FIG 19. D

Describe the plot (problem and

solution) and retell a story’s

beginning, middle, and end with

attention to the sequence of events.

 Books:
 Vamos al dentista
 Manchitas y Memo
 Los gatitos
 ¿Dónde viven?
 Un día de nieve

 El regalo del desierto

 Los monos aulladores parte 2

9

9

9

9

10

11

11

ISIP Español
 Comprensión de lectura: No ficción – Idea principal

 Comprensión de lectura: Ficción – leer y hacer predicciones

Cycle-based
 Cycle 9: Problem/Solution
 Cycle 9: Comprensión de lectura: Solución de problema

 Cycle 11: Sequencing – Comprensión de lectura: Orden de sucesos
 Cycle 11: Cause and Effect I – Comprensión de lectura: Causa y

efecto

24

1st Grade

Reading/Comprehension of Literary Text/Fiction: Students understand, make inferences, and draw conclusions about the structure and elements of

fiction and provide evidence from text to support their understanding (Cont.). Students are expected to:

 TEKS SLAR Online Activities Cycle Teacher Directed Lessons

 9(B)
 RC2

 RS

 Describe characters in a story and the

reasons for their actions and feelings.

Books:

 Sami el sapo

 Gema y Gerardo

 Chile y Chocolate

 Wilson y Wilfredo

 Un día de nieve

 Una tormenta de nieve

 ¿Quién nos sigue?

 El regalo del desierto

 Los monos aulladores parte 2

2

5

5

8

10

10

10

11

11

ISIP Español
 Comprensión de lectura: Ficción – personajes

Cycle-based
 Cycle 10: Character Analysis – Comprensión de lectura: Análisis de

personajes

Reading/Comprehension of Text/Independent Reading: Students read independently for sustained periods of time and produce evidence of their
reading. Students are expected to:

12(A) Read independently for a sustained

period of time.
 All letter books
 All books

1 – 8

9 – 11

Reading/Comprehension of Informational Text/Culture and History: Students analyze, make inferences, and draw conclusions about the author’s
purpose in cultural, historical, and contemporary contexts and provide evidence from the text to support their understanding. Students are expected
to:
13(A)
RC3

SS

Identify the topic and explain the

author’s purpose in writing the text.
 Books:

 Los incendios forestales

 Los monos aulladores parte 2

11

11

25

1st Grade

Comprehension of Informational Text/Expository Text: Students analyze, make inferences, and draw conclusions about expository text, and provide
evidence from text to support their understanding.
 TEKS SLAR Online Activities Cycle Teacher Directed Lessons

14(A)

RC3

RS

SS

Restate the main idea, heard or read.

Books:

 Manchitas y Memo

 Los gatitos

 ¿Dónde viven?

 ¿Cómo se forman las montañas?

 ¿Quién nos sigue?

 Las arañas

 El bosque amazónico en peligro

9

9

9

10

10

10

11

ISIP Español
 Comprensión de lectura: No ficción – Idea principal

 Comprensión de lectura: No ficción – Identificar detalles

Cycle-based

 Cycles 9-10: Main idea/Details – Comprensión de lectura: Idea

principal

14(B)

RC3

RS

Identify important facts or details in

text, heard or read.

Books:

 Manchitas y Memo

 Los gatitos

 ¿Dónde viven?

 ¿Cómo se forman las montañas?

 ¿Quién nos sigue?

 Las arañas

 El bosque amazónico en peligro

9

9

9

10

10

10

11

ISIP en Español

 Destrezas auditivas: Ficción – Volver a contar

 Destrezas auditivas: Ficción – Recordar detalles

 Destrezas auditivas: Ficción – Volver a contar: El cumpleaños de

Oscar

 Destrezas auditivas: Ficción – Volver a contar: Fifí y Fito; Lalo y

la leche

 Destrezas auditivas: Ficción – Volver a contar: Un raspado para

Ramón; Lalo y la lámpara

 Comprensión de lectura: No ficción – Idea principal

 Comprensión de lectura: No ficción – Identificar detalles

Cycle-based
 Cycles 9, 10: Main idea/Details – Comprensión de lectura: Idea

principal

14(C)

RC3

RS

SS

Figure 19. E

Retell the order of events in a text by

referring to the words and/ or

illustrations.

 Books:

 Manchitas y Memo

 Un día de nieve

 El regalo del desierto

 Los monos aulladores parte 2

9

10

11

11

ISIP Español

 Destrezas auditivas: Ficción – Volver a contar: El cumpleaños de

Oscar

 Destrezas auditivas: Ficción – Volver a contar: Fifí y Fito; Lalo y

la leche

 Destrezas auditivas: Ficción – Volver a contar: Un raspado para

Ramón; Lalo y la lámpara

26

1st Grade

Reading/Comprehension of Text/Independent Reading: Students read independently for sustained periods of time and produce evidence of their

reading. Students are expected to:

 TEKS SLAR Online Activities Cycle Teacher Directed Lessons

14(D)

RC3

RS

SS

Use text features (e.g., table of

contents, index, illustrations) to

locate specific information in text.

 All letter books
 Mascotas

1 – 8

11

Cycle-based

 Cycle 10: Graphic Representation of Text – Comprensión de lectura:

Representación gráfica del texto

Writing/Literary Texts: Students write literary texts to express ideas and feelings about real or imagined people, events, and ideas. Students are
expected to:

18(A)

Write brief stories that include a

beginning, middle, and end.
 Parts of speech (Story Machine)

9-11

Oral and Written Conventions/Conventions: Students understand the function and use the conventions of academic language when speaking and
writing. Students are expected to:

20(A) Understand and use the following

parts of speech in the context of

reading, writing, and speaking:

(i) verbs in the past, present in the

indicative mode (canto, canté)

(ii) nouns (singular/ plural, common,

proper)

(iii) adjectives (e.g., descriptive: verde)

(iv) adverbs (e.g., time: antes, próximo)

(v) prepositions and prepositional phrases

(vi) personal pronouns (e.g, yo, ellos)

 Parts of speech (Story Machine)

Nouns, Verbs, Nouns 2, Verbs 2,

Adjectives and Adverbs

9-11 Cycle-based
 Cycle 9: Trabajar con sustantivos

 Cycle 9: Trabajar con verbos

 Cycle 9: Identificar adjetivos

 Cycle 10: Identificar adverbios

 Cycle 10: Identificar preposiciones

 Cycle 11: Aprender los pronombres

20(B) Speak in complete simple sentences

with correct article-noun agreement

(e.g., la pelota, el mapa).

 HFW Game: Galaxia de palabras

 Parts of speech (Story Machine)

 Nouns, Verbs, Nouns 2, Verbs 2

2-8

9-11

 Cycle-based
 Cycle 9: Trabajar con sustantivos

 Cycle 10: Identificar artículos

 Oral and Written Conventions/Spelling: Students understand the function and use the conventions of academic language when speaking and writing.
Students are expected to:
22(A)

Use phonological knowledge to match

sounds to letters and syllables to

construct words.

 Alphabet Song

 Letter Teach

 Target Letter Song

 Letter Trace – Lalo el lápiz

 Letter Room

 Letter sound recognition (Oyster

game)

 HFW Game: Galaxia de palabras

1-8

1-8

1-8

1-8

1-8

1-8

2-8

Cycle-based
 Cycle 2: Combinar sílabas con las letras MPLS

 Cycle 3: Combinar sílabas con las letras TRND

 Cycle 4: Combinar sílabas con las letras CFB

 Cycle 5: Combinar sílabas con las letras JGCh

 Cycle 6: Combinar sílabas con las letras ÑYLlV

 Cycle 7: Combinar sílabas con las letras QZHrr

 Cycle 8: Combinar sílabas con las letras KWX

27

1st Grade

 Oral and Written Conventions/Spelling: Students understand the function and use the conventions of academic language when speaking and writing
(Cont.). Students are expected to:

TEKS SLAR Online Activities Cycle Teacher Directed Lessons

22(C) Blend phonemes to form syllables and

words (e.g, mismo, tarde).

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado de

sílabas

 HFW Game: Galaxia de palabras

2-8

2-8

2- 8

ISIP en Español
 Conciencia silábica: combinaciones consonánticas

 Conciencia silábica: sílabas cerradas

 Conciencia silábica: juntar sílabas (acordeones)

 Conciencia silábica: juntar sílabas (sopa de silabas)

 Conciencia silábica: juntar sílabas

 Conciencia silábica: combinaciones consonánticas con r

 Conciencia silábica: combinaciones consonánticas con l

 Cycle-based
 Cycle 2: Combinar sílabas con las letras MPLS

 Cycle 3: Combinar sílabas con las letras TRND

 Cycle 4: Combinar sílabas con las letras CFB

 Cycle 5: Combinar sílabas con las letras JGCh

 Cycle 6: Combinar sílabas con las letras ÑYLlV

 Cycle 7: Combinar sílabas con las letras QZHrr

 Cycle 8: Combinar sílabas con las letras KWX

22(D) Become familiar with words using

orthographic patterns including:

(i) words that use syllables with hard /r/

spelled as r or rr, as in ratón and

carro

(ii) words that use syllables with with soft

/r/ spelled as r and in between two

vowels, as in pero

(iii)words that use syllables with silent h,

as in hora and ahora

(iv) words that use syllables que-qui-, as in

queso and quito

(v) words that have the same sound

represented by different letters

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado de

sílabas

 HFW Game: Galaxia de palabras

Letter books and quizzes:

 Raúl lavo la ropa

 La casa del conejo

 Los cien cerditos

 Las golosinas

 Gema y Gerardo

 ¿Qué era eso?

 El helado

 El perro arrugado

3, 4, 5, 7

3, 4, 5, 7

3, 4, 5, 7

3

4

4

5

5

7

7

7

ISIP Español
 Conciencia silábica: combinaciones consonánticas

 Conciencia silábica: sílabas cerradas

 Conciencia silábica: juntar sílabas (acordeones)

 Conciencia silábica: juntar sílabas (sopa de silabas)

 Conciencia silábica: juntar sílabas

 Conciencia silábica: combinaciones consonánticas con r

 Conciencia silábica: combinaciones consonánticas con l

Cycle-based

 Cycle 2: Identificar sίlabas con MPLS

 Cycle 3: Identificar sίlabas con TRND

 Cycle 4: Identificar sίlabas con CCFB

 Cycle 5: Identificar sίlabas con JGGCh

 Cycle 6: Identificar sίlabas con ÑVLIY

 Cycle 7: Identificar sίlabas con QZHrr

 Cycle 8: Identificar sίlabas con KWX

22(E) Become familiar with words with

consonant blends (e,g, bra/ brazo,

glo/globo).

 ISIP Español
 Conciencia silábica: combinaciones consonánticas

 Conciencia silábica: combinaciones consonánticas con r

 Conciencia silábica: combinaciones consonánticas con l

28

SPANISH LANGUAGE ARTS AND READING STRANDS

Summary of SLAR TEKS Student Expectation Differences and Istation Reading en Español Activities

 2nd Grade
Beginning Reading Skills/Print Awareness: Students understand how Spanish is written and printed. Students are expected to:

 TEKS SLAR Online Activities Cycle Teacher Directed Lessons

1(A) Distinguish features of a sentence

(e.g., capitalization of first word,

beginning and ending punctuation,

commas, quotation marks, and em

dash to indicate dialogue).

Letter books and quizzes:

 El bebé baila

 Los cien cerditos

 Las golosinas

 Lluvia y sol

 Mi amiga Yuri

 En el kiosko

4

4

5

6

6

6

8

Cycle-based

 Cycle 2, 7: BPA – Conceptos básicos de la letra impresa: La

puntuación

Beginning Reading Skills/Phonics: Students use the relationships between letters and sounds and spelling based on orthographic rules to decode
written Spanish. Students will continue to apply earlier standards with greater depth in increasingly complex texts. Students are expected to:

2(A)

Decode words in context and in

isolation by applying the

knowledge of letter-sound

relationships in different syllabic

structures including:
 (iii) diphthongs (e.g.,viernes, pie, fui);

 (iv) hiatus (e.g., fideo, poeta);

 (v) consonant blends (e.g.,bra/bra-zo;

glo/glo- bo);

 (vi) consonant digraphs (e.g., ch/chi-le;

ll/lla-ve; rr/pe-rro);

(i) open syllable (CV) (e.g., la/la-ta;

to/to-ma,); (ii) closed syllable (CVC)

(e.g., mes, sol)

 All books

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado

de sílabas

9-11

2- 8

2-8

2-8

Cycle-based
 Cycle 2: Combinar sílabas con las letras MPLS

 Cycle 3: Combinar sílabas con las letras TRND

 Cycle 4: Combinar sílabas con las letras CFB

 Cycle 5: Combinar sílabas con las letras JGCh

 Cycle 6: Combinar sílabas con las letras ÑYLlV

 Cycle 7: Combinar sílabas con las letras QZHrr

 Cycle 8: Combinar sílabas con las letras KWX

Reporting Categories (RC) Texas Assessment of Academic Readiness

1 = Analysis across Genres Legend:

2 = Analysis of Literary Texts RS = Readiness Standard

 3 = Analysis of Informational Texts SS = Supporting Standard

 Legend: RC1, RC2, RC3

29

 2nd Grade
Beginning Reading Skills/Phonics: Students use the relationships between letters and sounds and spelling based on orthographic rules to decode
written Spanish. Students will continue to apply earlier standards with greater depth in increasingly complex texts. Students are expected to:

 TEKS SLAR Online Activities Cycle Teacher Directed Lessons

2(B) Use orthographic rules to segment

and combine syllables including

vowel diphthongs (e.g., pue-de,

sien-te, va-ca)

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado

de sílabas

 2-8

2-8

2-8

Cycle-based
 Cycle 2: Combinar sílabas con las letras MPLS

 Cycle 3: Combinar sílabas con las letras TRND

 Cycle 4: Combinar sílabas con las letras CFB

 Cycle 5: Combinar sílabas con las letras JGCh

 Cycle 6: Combinar sílabas con las letras ÑYLlV

 Cycle 7: Combinar sílabas con las letras QZHrr

 Cycle 8: Combinar sílabas con las letras KWX

 2(C) Decode words with silent h with

increasing accuracy.

 Letter Teach

 Letter room

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado de

sílabas

7

7

7

7

7

Cycle-based
 Cycle 7: Combinar sílabas con las letras QZHrr

2(D) Become familiar with words that

use syllables que-, qui-, as in queso

and quito; gue-, gui-, as in guiso

and juguete; and güe-, güi-, as in

pingüino.

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado

de sílabas

5, 7

5, 7

5, 7

ISIP Español
 Ortografía: Conciencia silábica – que, qui, gue, gui, güe, güi

2(E) Decode words that have same

sounds represented by different

letters with increased accuracy (e.g.,

r and rr, as in ratón and perro; ll

and y, as in llave and yate; g and j,

as in gigante and jirafa; c, k, and q,

as in casa, kilo, and quince; c, s, and

z, as in cereal, semilla, and zapato; j

and x, as in cojín and México; i and

y, as in imán and doy; b and v, as in

burro and vela).

 Letter Teach

 Letter Room

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado

de sílabas

2-8

2-8

2-8

2-8

2-8

ISIP Español
 Ortografía: el mismo sonido representado por diferentes letras (y/ll,

c/q/k, y/i)

 Ortografía: rr y r

2(G) Identify and read abbreviations

(e.g., Sr., Dra.)

 HFW Game: Galaxia de palabras

6

30

 2nd Grade
 Beginning Reading Skills/Phonics: Students use the relationships between letters and sounds and spelling based on orthographic rules to decode
written Spanish. Students will continue to apply earlier standards with greater depth in increasingly complex texts. Students are expected to:

 TEKS SLAR Online Activities Cycle Teacher Directed Lessons

2(I) Decode words with an orthographic

accent (e.g., papá, avión).

 HFW Game: Galaxia de palabras

2-7

Beginning Reading Skills/Strategies: Students comprehend a variety of texts drawing on useful strategies as needed. Students are
expected to:

 3(A)
RC1

 SS

 Use ideas (e.g., illustrations, titles,

topic sentences, key words, and

foreshadowing) to make and confirm

predictions.

 Books:

 El regalo del desierto

 Los monos aulladores parte 1

11

11

ISIP Español

 Comprensión de lectura: Ficción – Personajes

 3(B)
RC1

 SS

 Figure 19.B

 Ask relevant questions, seek

clarification, and locate facts and

details about stories and other texts

and support answers with evidence

from text.

 All letter books

 All Books

1-8

9-11

ISIP Español

 Comprensión de lectura: No ficción – Idea principal

 Comprensión de lectura: Ficción – Personajes

 Comprensión de lectura: No ficción – Identificar detalles

Cycle-based

 Cycles 9-10: Main idea/Details – Comprensión de lectura: Idea

principal

3(C)
Figure 19.A,

19.C

Establish purpose for reading

selected texts and monitor

comprehension, making corrections

and adjustments when that

understanding breaks down (e.g.,

identifying clues, using background

knowledge, etc.).

 All letter books

 All Books

1-8

9-11

Reading/Fluency: Students read grade-level text with fluency and comprehension. Students are expected to:
4(A) Read aloud grade-level appropriate

text with accuracy, expression,

appropriate phrasing, and

comprehension.

 All letter books

 All Books

1-8

9-11

ISIP Español
 Fluidez: Lectura con fluidez

31

 2nd Grade
 Reading/Vocabulary Development: Students understand new vocabulary and use it when reading and writing. Students are expected to:

 TEKS SLAR Online Activities Cycle Teacher Directed Lessons

 5(B)
 RC1

 RS

 Use context to determine the relevant

meaning of unfamiliar words or

multiple-meaning words.

Books:
 El bosque amazónico

 Los incendios forestales

 El regalo del desierto

 Los monos aulladores parte 1 y 2

11

11

11

11

 5(C)
 RC1

 SS

 Identify and use common words that

are opposite (antonyms) or similar

(synonyms) in meaning.

 Books:

 ¿Cómo se forman las montañas?

 Los incendios forestales

 Los monos aulladores parte 1

10

11

11

ISIP Español
 Vocabulario: sinónimos y antónimos

 Vocabulario: sinónimos

Cycle-based

 Cycle 11: Vocabulary: Comprensión de lectura: Sinónimos

Reading/Comprehension of Literary Text/Fiction: Students understand, make inferences, and draw conclusions about the structure and elements
of drama and provide evidence from text to support their understanding. Students are expected to:

9(B)
RC2

RS

Describe main characters in works

of fiction, including their traits,

motivations, and feelings.

 Books:

 Un día de nieve

 Tormenta de nieve

 ¿Quién nos sigue?

 El regalo del desierto

 Los monos aulladores parte 2

10

10

10

11

11

ISIP Español

 Comprensión de lectura: Ficción – Personajes

Cycle-based

 Cycle 10: Character Analysis – Comprensión de lectura: Análisis de

personajes

Reading/Comprehension of Text/Independent Reading: Students read independently for sustained periods of time and produce evidence of their
reading. Students are expected to:

 12(A) Read independently for a sustained

period of time and paraphrase what

the reading was about, maintaining

meaning.

 All letter books

 All books

1-8

9-12

Reading/Comprehension of Informational Text/Culture and History: Students analyze, make inferences and draw conclusions about the author’s
purpose in cultural, historical, and contemporary contexts and provide evidence from the text to support their understanding. Students are expected
to:

 13(A)
 RC2

 SS

Identify the topic and explain the

author’s purpose in writing the text.
 Books:

 Los incendios forestales

 Los monos aulladores parte 2

 ¡Pon de tu parte!

11

11

12

ISIP Español

 Comprensión de lectura: No ficción – Idea principal

32

 2nd Grade
Reading/Comprehension of Informational Text/Expository Text: Students analyze, make inferences and draw conclusions about expository text, and
provide evidence from text to support their understanding. Students are expected to:
 TEKS SLAR Online Activities Cycle Teacher Directed Lessons

14(A)

 RC3

SS

Identify the main idea in a text and

distinguish it from the topic.

Books:

 Manchitas y Memo

 Los gatitos

 ¿Dónde viven?

 ¿Cómo se forman las montañas?

 ¿Quién nos sigue?

 Las arañas

 El bosque amazónico en peligro

9

9

9

10

10

10

11

ISIP Español
 Comprensión de lectura: No ficción – Idea principal

 Comprensión de lectura: Ficción – Resumir

 Cycle-based

 Cycles 9-10: Main idea/Details – Comprensión de lectura: Idea

principal

 14(B)

 RC3

 RS

Locate the facts that are clearly stated

in a text.

Books:

 Manchitas y Memo

 Los gatitos

 ¿Dónde viven?

 Cómo se forman las montañas

 ¿Quién nos sigue?

 Las arañas

 El bosque amazónico en peligro

9

9

9

10

10

10

11

Cycle-based

 Cycles 9-10: Main idea/Details – Comprensión de lectura: Idea

principal

14(C)

 RC3

RS

Describe the order of events or

ideas in a text.

 Books:

 Manchitas y Memo

 Un día de nieve

 El regalo del desierto

 Los monos aulladores parte 2

 Parts of speech (Story Machine)

9

10

11

11

9-11

ISIP Español

 Comprensión de lectura: Ficción – Secuencia

 Comprensión de lectura: Ficción – Resumir

Cycle-based
 Cycle 11: Sequencing – Comprensión de lectura: Orden de sucesos

33

 2nd Grade
Reading/Comprehension of Informational Text/Expository Text: Students analyze, make inferences, and draw conclusions about expository text,

 and provide evidence from the text to support their understanding. Students are expected to:
 TEKS SLAR Online Activities Cycle Teacher Directed Lessons

14(D)

 RC3

SS

Use text features (e.g., table of

contents, index, headings) to locate

specific information in text.

 ¿Cómo se forman las montañas?

 Las arañas

 Las mascotas

 El bosque amazónico en peligro

 Los incendios forestales

10

10

11

11

11

 Cycle-based

 Cycle 10: Graphic Representation of Text – Comprensión de

lectura: Representación gráfica del texto

Reading/Comprehension of Informational Text/Procedural Texts: Students understand how to glean and use information in procedural texts and
documents. Students are expected to:
Students are expected to: 15(B)

 RC3

SS

Use common graphic features to

assist in the interpretation of text

(e.g., captions, illustrations).

 All Books 9-11

 Cycle-based

 Cycle 10: Graphic Representation of Text – Comprensión de

lectura: Representación gráfica del texto

Reading/Comprehension of Literary Text/Fiction: Students understand, make inferences, and draw conclusions about the structure and elements of
fiction and provide evidence from text to support their understanding. Students are expected to:

8(B)

RC2

RS

Describe characters in a story and

the reasons for their actions.

Books:
 Un día de nieve
 Tormenta de nieve
 ¿Quién nos sigue?

 El regalo del desierto

 Los monos aulladores parte 2

10

10

10

11

11

 Cycle-based
 Vocabulario
 Cycle 9: Comprensión: Idea principal

 Cycle 10: Comprensión: Análisis de personajes

Writing/Literary Texts: Students write literary texts to express ideas and feelings about real or imagined people, events, and ideas. Students are
expected to:

18(A)

Write brief stories that include a

beginning, middle, and end.
 Parts of speech (Story Machine)

Nouns, Verbs, Nouns 2, Verbs 2,

Adjectives and Adverbs

9, 11

34

 2nd Grade

 Oral and Written Conventions/Conventions: Students understand the function and use the conventions of academic language when speaking and
writing. Students are expected to:

TEKS SLAR Online Activities Cycle Teacher Directed Lessons

21(A) Understand and use the following

parts of speech in the context of

reading, writing, and speaking:

(i) regular and irregular verbs (past,

present and future in the indicative

mode

(ii) nouns (singular/ plural, common,

proper)

(iii) adjectives (e.g., descriptive: viejo,

maravilloso)

(iv) articles (e,g., un, una, la, el);

(v) adverbs (e.g., time: antes, después)

 Parts of speech (Story Machine)

Nouns, Verbs, Nouns 2, Verbs 2,

Adjectives and Adverbs

9-11 Cycle-based
 Cycle 9: Trabajar con sustantivos

 Cycle 9: Trabajar con verbos

 Cycle 9: Identificar adjetivos

 Cycle 10: Identificar adverbios

 Cycle 11: Repasar la gramática

Oral and Written Conventions/Spelling: Students understand the function and use the conventions of academic language when speaking and
writing. Students are expected to:
22(A)

Use phonological knowledge to match

sounds to letters and syllables to

construct words.

 Alphabet Song

 Letter Teach

 Target Letter Song

 Letter Trace – Lalo el lápiz

 Letter Room

 Letter sound recognition
(Oyster game)

 HFW Game: Galaxia de palabras

1-8

1-8

1-8

1-8

1-8

1-8

2-8

Cycle-based
 Cycle 2: Combinar sílabas con las letras MPLS

 Cycle 3: Combinar sílabas con las letras TRND

 Cycle 4: Combinar sílabas con las letras CFB

 Cycle 5: Combinar sílabas con las letras JGCh

 Cycle 6: Combinar sílabas con las letras ÑYLlV

 Cycle 7: Combinar sílabas con las letras QZHrr

 Cycle 8: Combinar sílabas con las letras KWX

35

2nd Grade

 Oral and Written Conventions/Spelling: Students understand the function and use the conventions of academic language when speaking and
writing. Students are expected to:

TEKS SLAR Online Activities Cycle Teacher Directed Lessons

23(A) Become familiar with words using

orthographic patterns including:

(i) words that use syllables with hard /r/

spelled as r or rr, as in ratón and

carro

(ii) words that use syllables with with

soft /r/ spelled as r and in between

two vowels, as in loro and cara

(iii) words that use syllables with silent h

as in hora and hoy

(iv) words that use syllables que-, qui-,

as in queso and quito

(v) words that have the same sound

represented by different letters (e.g.,

r and rr, as in ratón and perro; ll and

y, as in llave and yate.

 Syllables with target letter: Scribi

car scene

 Syllable blending: Supermercado

de sílabas

 HFW Game: Galaxia de palabras

2-8

2-8

2-8

ISIP Español
 Conciencia silábica: combinaciones consonánticas

Cycle-based
 Cycle 3: Combinar sílabas con las letras TRND

 Cycle 5: Combinar sílabas con las letras JGCh

 Cycle 6: Combinar sílabas con las letras ÑYLlV

 Cycle 7: Combinar sílabas con las letras QZHrr

23(B) Spell words with consonant blends

(e,g, bra/brazo, glo/globo)

 ISIP Español
 Conciencia silábica: combinaciones consonánticas

 Conciencia silábica: combinaciones consonánticas con r

 Conciencia silábica: combinaciones consonánticas con l

36

SPANISH LANGUAGE ARTS AND READING STRANDS

Summary of SLAR TEKS Student Expectation Differences and Istation Reading en Español Activities

 3rd Grade
Beginning Reading Skills/Phonics: Students use the relationships between letters and sounds and spelling based on orthographic rules to decode
written Spanish. Students will continue to apply earlier standards with greater depth in increasingly complex texts. Students are expected to:

 TEKS SLAR STAAR Online Activities Cycle Teacher Directed Lessons

1(A)

Use orthographic rules to

segment and combine

syllables including diphthongs

(e.g., na-die, ra-dio).

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi car

scene

 Syllable blending: Supermercado de

sílabas

2-8

2-8

2- 8

ISIP Español
 Conciencia silábica: el diptongo y el hiato

Cycle-based
 Cycle 2: Combinar sílabas con las letras MPLS

 Cycle 3: Combinar sílabas con las letras TRND

 Cycle 4: Combinar sílabas con las letras CFB

 Cycle 5: Combinar sílabas con las letras JGCh

 Cycle 6: Combinar sílabas con las letras ÑYLlV

 Cycle 7: Combinar sílabas con las letras QZHrr

 Cycle 8: Combinar sílabas con las letras KWX

 1(B) Decode words with silent h

with increasing accuracy.

 Letter Teach

 Letter Room

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi car

scene

 Syllable blending: Supermercado de

sílabas

7

7

7

7

7

 Cycle-based
 Cycle 7: Combinar sílabas con las letras QZHrr

1(C) Decode words that use the

syllables que-, qui-, as in

queso and quito; gue-, gui-,

as in guiso and juguete; and

güe, güi-, as in pingüino.

 HFW Game: Galaxia de palabras

 Syllables with target letter: Scribi car

scene

 Syllable blending: Supermercado de

sílabas

5, 7

5, 7

5, 7

 Cycle-based
 Cycle 5: Combinar sílabas con las letras JGCh

 Cycle 7: Combinar sílabas con las letras QZHrr

Reporting Categories (RC) Texas Assessment of Academic Readiness

1 = Understanding across Genres Legend:

2 = Understanding and Analysis of Literary Texts RS = Readiness Standard

 3 = Understanding and Analysis of Informational Texts SS = Supporting Standard

 Legend: RC1, RC2, RC3

37

 3rd Grade
Phonics: Students use the relationships between letters and sounds and spelling based on orthographic rules to decode written Spanish. Students
will continue to apply earlier standards with greater depth in increasingly complex texts (Cont.). Students are expected to:

 TEKS SLAR STAAR Online Activities Cycle Teacher Directed Lessons

1(D) Develop automatic recognition

of words that have the same

sounds represented by different

letters with increased accuracy

(e.g., r and rr, as in ratón and

perro; ll and y, as in llave and

yate; g and j, as in gigante and

jirafa; c, k, and q, as in casa, kilo,

and quince; c, s, and z, as in

cereal, semilla, and zapato; j and

x, as in cojín and México; i and y,

as in imán and doy; b and v, as in

burro and vela).

  Coco Loco Game 9-11 ISIP Español
 Ortografía: s/c/z

1(G) Decode words with an

orthographic accent.

  All books

9-12

ISIP en Español
 Comunicación Escrita: Ortografía – el uso de acentos

1(I) Monitor accuracy in

decoding words that have

same sound represented by

different letters.

  All books

9-12

Beginning Reading Skills/Strategies: Students comprehend a variety of texts drawing on useful strategies as needed. Students are expected to:

2(A) Use ideas (e.g., illustrations,

titles, topic sentences, key

words, and foreshadowing

clues) to make and confirm

predictions.

 Books:

 El regalo del desierto

 Los monos aulladores parte 1

 Cazadores de fósiles

 De paseo por el Gran Cañón del Colorado

11

11

12

12

Cycle-based

 Cycle 12: Inference I – Comprensión de lectura: Inferir
 Cycle 12: Predicting Outcomes – Comprensión de lectura:

Hacer predicciones
 Cycle 12: Inference II – Comprensión de lectura: Inferir

2(B)
RC2

SS

Ask relevant questions, seek

clarification, and locate facts

and details about stories and

other texts; and support

answers with evidence from

text.
√

 All books

9-12

ISIP Español
 Comprensión de lectura: Ficción – Leer y hacer

inferencias

 Comprensión de lectura: Ficción – Secuencia

 Comprensión de lectura: No ficción – Idea principal

 Comprensión de lectura: Ficción – Personajes

 Comprensión de lectura: Ficción – Resumir

Cycle-based

 Cycles 9-10: Main idea/Details – Comprensión de lectura:

Idea principal
 Cycle 12: Main idea/Details and Main idea/Details II –

Comprensión de lectura: Idea principal y detalles

38

 3rd Grade
 Beginning Reading Skills/Strategies: Students comprehend a variety of texts drawing on useful strategies as needed. Students are expected to:

 TEKS SLAR STAAR Online Activities Cycle Teacher Directed Lessons

2(C) Establish purpose for reading

selected texts and monitor

comprehension, making

corrections and adjustments

when that understanding breaks

down (e.g., identifying clues,

using background knowledge,

generating questions, rereading

a portion aloud).

 All books 9-12 ISIP Español
 Fluidez: Lectura con fluidez

 Reading/Fluency: Students read grade-level text with fluency and comprehension. Students are expected to:

3(A) Read aloud grade-level

appropriate text with

accuracy, expression,

appropriate phrasing, and

comprehension.

 All books 9-12

ISIP Español
 Fluidez: Lectura con fluidez

 Reading/Vocabulary Development: Students understand new vocabulary and use it when reading and writing. Students are expected to:

 4(B)
 RC1

 RS

 Use context to determine the

relevant meaning of unfamiliar

words or distinguish among

multiple-meaning words and

homographs (e.g., vino-la

bebida; vino-del verbo venir).

√

Books:
 El bosque amazónico en peligro

 Los incendios forestales

 El regalo del desierto

 Los monos aulladores parte 1 y 2

11

11

11

11

 Cycle-based
 Cycle 12: Vocabulary in Context I and Vocabulary in

Context II – Comprensión de lectura: Vocabulario en

contexto

 Cycle 12: Vocabulary Structural Analysis II – Comprensión

de lectura: Vocabulario – análisis de estructura

 4(C)
 RC1

 SS

 Identify and use antonyms,

synonyms, and homophones

(e.g., tubo, tuvo).

√

 Books:

 ¿Cómo se forman las montañas?

 Los incendios forestales

 Los monos aulladores parte 1

10

11

11

 ISIP Español
 Vocabulario: sinónimos (organizador gráfico)

 Vocabulario: sinónimos (juego de memoria)

 Vocabulario: sinónimos y antónimos

Cycle-based
 Cycle 12: Vocabulary: Comprensión de lectura: Sinónimos

 Cycle 12: Vocabulary Structural Analysis II: Comprensión de

lectura: Vocabulario – análisis de estructura

39

 3rd Grade
Reading/Comprehension of Literary Text/Poetry: Students understand, make inferences, and draw conclusions about the structure and elements of
poetry and provide evidence from text to support their understanding. Students are expected to:

 TEKS SLAR STAAR Online Activities Cycle Teacher Directed Lessons

6(A)
RC2

SS

Describe the characteristics of

various forms of poetry and

how they create imagery (e.g.,

narrative poetry, lyrical poetry,

humorous poetry, free verse).

√

Poems:

 Miremos desde arriba

 Parts of speech (Story Machine)

12

9-11

Reading/Comprehension of Literary Text/Fiction: Students understand, make inferences, and draw conclusions about the structure and elements
of fiction and provide evidence from text to support their understanding.

 8(A)
 RC2

 RS

Sequence and summarize the

plot’s main events and explain

their influence on future

events.

√

 Books:

 Manchitas y Memo

 Los gatitos

 ¿Dónde viven?

 Un día de nieve

 El regalo del desierto
 Los monos aulladores parte 2
 El mundo a tu alrededor: Nuestro sistema

solar

 Exploración del espacio

 La Tierra: Las rocas y el suelo

 La Tierra: Una superficie cambiante

 La Tierra: La atmósfera

 Reporteros del tiempo

 Parts of speech (Story Machine)

9

9

9

10

11

11

12

12

12

12

12

12

9-11

 ISIP Español

 Comprensión de lectura: Ficción – Leer y hacer inferencias

 Comprensión de lectura: Ficción – Secuencia

 Comprensión de lectura: No ficción – Idea principal

 Comprensión de lectura: Ficción – Resumir

Cycle-based
 Cycle 12: Predicting outcomes: Comprensión de lectura:

Hacer predicciones
 Cycle 12: Summarization: Comprensión de lectura: Resumir

8(B)
 RC2

RS

Describe the interaction of

characters including their

relationships and the change

they undergo.

√

 Books:

 Un día de nieve

 Tormenta de nieve

 ¿Quién nos sigue?

 El regalo del desierto
 Los monos aulladores parte 2

10

10

10

11

11

 ISIP Español
 Comprensión de lectura: Ficción – Personajes

Cycle-based

 Cycle 10: Comprensión de lectura: Análisis de personajes

40

3rd Grade

Reading/Comprehension of Text/Independent Reading: Students read independently for sustained periods of time and produce evidence of their
reading. Students are expected to:

 TEKS SLAR STAAR Online Activities Cycle Teacher Directed Lessons

11(A) Read independently for a

sustained period of time and

paraphrase what the reading

was about, maintaining

meaning and logical order

(e.g., generate a reading log or

journal; participate in book talks).

 All books 9-12

Reading/Comprehension of Informational Text/Culture and History: Students analyze, make inferences, and draw conclusions about the author’s
purpose in cultural, historical, and contemporary contexts and provide evidence from the text to support their understanding. Students are expected
to:
12(A)
RC3

RS

Identify the topic and locate

the author’s purpose in

writing the text. √

Books:

 Los incendios forestales

 Los monos aulladores parte 2

 ¡Pon de tu parte!

11

11

12

 Cycle-based

 Cycle 12: Author’s Purpose I and Author’s Purpose II –

Comprensión de lectura: Propósito del autor

Comprehension of Informational Text/Expository Text: Students analyze, make inferences, and draw conclusions about expository text, and provide
evidence from text to support their understanding. Students are expected to:

13(A)
RC3

RS

Identify the details or facts

that support the main idea.

√

Books:

 Manchitas y Memo

 Los gatitos

 ¿Dónde viven?

 ¿Cómo se forman las montañas?

 ¿Quién nos sigue?

 Las arañas

 El bosque amazónico en peligro

 El mundo a tu alrededor: Nuestro sistema

solar

 Exploración del espacio

 ¡Pon de tu parte!

 La Tierra: Las rocas y el suelo

 La Tierra: Una superficie cambiante

 La Tierra: La atmósfera

 Reporteros del tiempo

9

9

9

10

10

10

11

12

12

12

12

12

12

12

 ISIP Español
 Comprensión de lectura: No ficción – Idea principal

 Comprensión de lectura: Ficción – Resumir

 Cycle-based

 Cycles 9-10: Main idea/Details – Comprensión de lectura:

Idea principal
 Cycle 12: Main idea/Details and Main idea/Details II –

Comprensión de lectura: Idea principal y detalles

41

3rd Grade

Comprehension of Informational Text/Expository Text: Students analyze, make inferences, and draw conclusions about expository text, and provide
evidence from text to support their understanding. Students are expected to:

 TEKS SLAR STAAR Online Activities Cycle Teacher Directed Lessons

13(B)
RC3

RS

Draw conclusions from the

facts presented in text and

support those assertions

with textual evidence.
√

Books:

 El bosque amazónico en peligro

 Los incendios forestales

 Los monos aulladores parte 2

 La Tierra: Las rocas y el suelo

11

11

11

12

 Cycle-based

 Cycles 11-12: Drawing Conclusions – Comprensión de

lectura: Llegar a conclusiones

Comprehension of Informational Text/Expository Text: Students analyze, make inferences, and draw conclusions about expository text and provide
evidence from text to support their understanding. Students are expected to:
 13(C)
RC3

RS

Identify explicit cause and

effect relationships among

ideas in texts.

√

Books:

 Los gérmenes

 Tormenta de nieve

 ¿Cómo se forman las montañas?

 El bosque amazónico en peligro

 La tierra: El día, la noche y las estaciones

 Las estaciones en el campo

 El mundo a tu alrededor: La Luna

 El increíble ciclo del agua

9

10

10

11

12

12

12

12

 Cycle-based

 Cycles 11-12: Cause and Effect; Cause and Effect II –

Comprensión de lectura: Causa y efecto

13(D)
RC3

RS

Use text features (e.g., bold

print, captions, key words,

italics) to locate information

and make and verify

predictions about contents of

text.

√

 All books

9-12

 Cycle-based

 Cycle 10: Graphic Representation of Text – Comprensión de

lectura: Representación gráfica del texto

 Cycle 12: Charts/Representing Text – Comprensión de

lectura: Representar texto

 Cycle 12: Text Structure I and II – Comprensión de lectura:

Estructura del texto

 Reading/Comprehension of Informational Text/Procedural Texts: Students understand how to glean and use information in procedural texts and
documents. Students are expected to:

 15(B)
RC3

 SS

Locate and use specific

information in graphic

features of text.

√

Books:

 ¿Cómo se forman las montañas?

 Las arañas

 El bosque amazónico en peligro

 Los incendios forestales

10

10

11

11

Cycle-based

 Cycle 10: Graphic Representation of Text – Comprensión de

lectura: Representación gráfica del texto

 Cycle 12: Charts/Representing Text – Comprensión de

lectura: Representar texto

42

3rd Grade
Writing/Literary Texts: Students write literary texts to express ideas and feelings about real or imagined people, events, and ideas. Students are
expected to:

 TEKS SLAR STAAR Online Activities Cycle Teacher Directed Lessons

18(A) Write imaginative stories that

build the plot to a climax and

contain details about

characters and setting.

  Parts of speech (Story Machine)

9-11

Oral and Written Conventions: Students understand the function and use the conventions of academic language when speaking and writing.
Students are expected to:

 TEKS SLAR STAAR Online Activities Cycle Teacher Directed Lessons

22(A) Use and understand the

function of the following parts

of speech in the context of

reading, writing, and speaking:

(i) regular and irregular verbs (past,

present and future in the indicative

mode

(ii) nouns (singular/ plural, common,

proper)

(iii) adjectives (e.g., descriptive:

dorado, rectangular; limiting:

este, ese, aquel)

(iv) articles (e,g., un, una, lo, la, el,

los, las)

(v) adverbs (e.g., time: luego, antes,

manner: cuidadosamente)

  Parts of speech (Story Machine)

Nouns, Verbs, Nouns 2, Verbs 2,

Adjectives and Adverbs

9-11 Cycle-based
 Cycle 9: Trabajar con sustantivos

 Cycle 9: Trabajar con verbos

 Cycle 9: Identificar adjetivos

 Cycle 10: Identificar adverbios

 Cycle 11: Repasar la gramática

22(C) Use complete simple and

compound sentences.

  All books

 Parts of speech (Story Machine)

Nouns, Verbs, Nouns 2, Verbs 2,

Adjectives and Adverbs

9-12

9-11

Cycle-based
 Cycle 10: Identificar preposiciones

 Cycle 11: Repasar la gramática

 Cycle 11: Trabajar con conjunciones para formar oraciones

compuestas

43

3rd Grade

Oral and Written Conventions/Spelling: Students understand the function and use the conventions of academic language when speaking and writing.
Students are expected to:

TEKS SLAR STAAR

R

Online Activities Cycle Teacher Directed Lessons

24(A) Spell words with increased

accuracy using orthographic

rules, including:

(i) words that use syllables with

hard /r/ spelled as r or rr, as in

ratón and carro

(ii) words that use syllables with

with soft /r/ spelled as r and in

between two vowels, as in pero

and perro

(iii) words that use syllables with

silent h as in ahora, almohada)

(iv) words that use syllables que-qui-,

as in queso and quito

(v) words that have the same sound

represented by different letters

(e.g., r and rr, as in ratón and

perro; ll and y, as in llave and

yate.

  Syllables with target letter: Scribi car

scene

 Syllable blending: Supermercado de

sílabas

 HFW Game: Galaxia de palabras

 Coco Loco Game

2-8

2-8

2-8

 9-11

Cycle-based
 Cycle 3: Combinar sílabas con las letras TRND

 Cycle 5: Combinar sílabas con las letras JGCh

 Cycle 6: Combinar sílabas con las letras ÑYLlV

 Cycle 7: Combinar sílabas con las letras QZHrr

24(B) Spell words with consonant

blends (e,g, bra/brazo,

glo/globo).

 ISIP Español
 Conciencia silábica: combinaciones consonánticas

 Conciencia silábica: combinaciones consonánticas con r

 Conciencia silábica: combinaciones consonánticas con l

