

© 2012 by Rowland Reading Foundation. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted
in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise,

without the prior written permission of the publisher. Printed in the United States of America.

Superkids and Happily Ever After are the exclusive registered trademarks of Rowland Reading Foundation, Inc.

Information about the Common Core State Standards obtained from:
Common Core State Standards Initiative. (2010). Common Core State Standards

for English language arts & literacy in history/social studies, science, and technical subjects.
Washington, DC: CCSSO & National Governors Association Center for Best Practices.

Introduction . . 1

Understanding the Common Core State Standards
Foundational Skills. .3
Comprehending Literature. 7
Comprehending Informational Text. 9
Writing. 11
Language. 13
Speaking and Listening. 16

Text Complexity . . 18

The Importance of Decodable Text in K–1. 21

Contents

1

Introduction
The goal of the Common Core State Standards for English Language Arts is to
ensure that all students are college- and career-ready by the end of high school.
The Standards are intended to provide teachers with year-end goals. They
are not intended to prescribe what happens in classrooms day to day. In other
words, the Standards define what students need to know and are expected to
do, but it is up to teachers to define how to reach these goals.

The most important task for children in the primary grades is to learn how to
read. Children cannot meet the demands of the Common Core State Standards
in the intermediate grades and beyond if they do not learn how to read in the
primary grades. The Superkids® Reading Program teaches children how to read
and provides the tools teachers need to successfully implement the English
Language Arts Standards in K–2.

The purpose of this booklet is to explain the Standards for K–2, why they are
important, and how Superkids meets them. We begin with an overview of each
of the key areas of the English Language Arts Standards for K–2 and continue
with an explanation of text complexity and its importance to the Standards.
We conclude with a section on the importance of decodable text in the primary
grades.

We hope the following pages answer your questions as you embark on the new
era of the Common Core State Standards.

3

Understanding the
Common Core State Standards
The Common Core State Standards for English Language Arts in the primary
grades are organized into the following categories: foundational skills, reading
literature, reading informational text, writing, speaking and listening, and
language. Although the Standards provide specific goals in each category, they
recognize that each standard doesn’t necessarily stand alone. Often, several
standards are addressed with one task. This integration is key to building the
foundation students need to become college- and career-ready.

H Foundational Skills
Meeting the Common Core State Standards in the primary grades is particularly
challenging given that children must first learn how to read. It’s critical for
children to master the foundational skills in order to become proficient readers.
Skill development in concepts of print, phonological awareness, phonics, and
fluency is the foundation upon which children’s ability to read is built.

What the Standards Say: Foundational Skills

Print concepts.  The term print concepts refers to a child’s growing
understanding of the conventions of written language.

In kindergarten, the Standards require that children demonstrate an
understanding of the organization of print features, such as following
text from left to right, top to bottom, and page by page; recognizing that
spoken words are represented in written language by specific sequences of
letters; understanding that words are separated by spaces; and recognizing
all upper- and lowercase letters.

First graders should be able to distinguish the basic features of sentences,
such as first-word capitalization and ending punctuation.

Phonological awareness.  Before children can learn to read, they must
first develop auditory discrimination, the ability to hear and distinguish
between environmental sounds, and then phonological awareness, the
understanding that speech consists of smaller units, such as words,
syllables, and phonemes.

4

The Standards state that kindergartners should recognize and produce
rhyming words; blend and segment syllables in spoken words; blend and
segment onsets and rimes; isolate and pronounce initial, medial, and final
sounds; and add or substitute individual sounds in simple, one-syllable
words.

First graders should be able to distinguish long- from short-vowel sounds;
orally blend sounds; isolate initial, medial-vowel, and final sounds; and
segment single-syllable words into their individual sounds.

Phonics.  Phonics instruction teaches children the relationship between
written letters and spoken sounds—the alphabetic principle—so that
they can accurately and automatically decode new words.

Kindergartners should demonstrate a basic knowledge of one-to-
one correspondences by producing the most frequent sound of each
consonant and the sounds for the five major vowels, and identify different
sounds of letters in similarly spelled words.

First graders should be able to decode phonetically regular words, know
common digraphs and final -e and vowel team conventions, decode
regular two-syllable words, read words with endings, and read grade-
appropriate irregularly spelled words.

Second graders should distinguish between long and short vowels in
phonetically regular one-syllable words, know additional vowel teams,
decode regularly spelled two-syllable words with long vowels, decode
words with common prefixes and suffixes, identify words with different
spellings but common spelling-sound correspondences (such as ou, ow/ou/
and oi, oy/oi/), and recognize grade-appropriate irregularly spelled words.

Fluency.  Fluency is the ability to read a text accurately, smoothly, and
with natural expression. It provides a bridge between word recognition
and comprehension. Readers can devote more cognitive energy to
understanding what they read when they are fluent in word recognition.

The Standards require kindergartners to read emergent-reader texts with
purpose and understanding.

First and second graders should be able to read on-level text with purpose
and understanding; read orally with accuracy, appropriate rate, and
expression on successive readings; and use context to confirm or self-
correct word recognition and understanding, rereading as necessary.

5

What Superkids Does: Foundational Skills
Print concepts.  Instruction in print concepts is an essential part of Happily
Ever After, the pre-K component of Superkids. In Happily Ever After, children
learn to recognize and name the letters of the alphabet. In kindergarten,
children learn to print the upper- and lowercase form of each letter as they
learn to associate the letters with sounds. The Daily Routine for Handwriting
in kindergarten through second grade is used to reinforce children’s letter
recognition and formation and also their knowledge of sentence conventions,
such as directionality, punctuation, capitalization, and spacing.

Phonological awareness.  Happily Ever After, the pre-K level of the Superkids
program, develops auditory discrimination and phonological awareness
through activities in the Daily Routines. Superkids continues to develop these
skills with a careful and thorough sequence of instruction. Thus, Superkids
students are prepared to develop phonemic awareness and learn letter-sound
correspondences in kindergarten and first grade. In kindergarten, the Superkids
Building Blocks of Reading booklet teaches children to identify words as the
same or different, compare word lengths, and listen for words in sentences.
In addition, Building Blocks provides a variety of rhyming, syllable, and onset-
rime activities. These activities are designed to be used at the beginning of
kindergarten, but can be used throughout the year with children who need
more support with reading readiness phonological skills.

Phonics.  Systematic, explicit phonics instruction is the organizing foundational
principle of the Superkids program. Letter-sound associations are introduced
in a clearly defined sequence and at a pace that’s manageable for students. In
kindergarten, children are taught one sound for each letter. Learning one sound
for each letter removes the element of guessing and enables children to develop
strong word-attack and blending skills. Late in kindergarten, after children
have developed a strong decoding habit with short-vowel words, they learn
that vowels also have a long sound. Although children develop this awareness
of long vowels in kindergarten, they are not expected to decode or write words
with long-vowel sounds until first grade. In first grade, students learn consonant
digraphs (such as sh, ch, and th), long-vowel patterns, r-controlled vowels, and
other variant vowels (such as y as a vowel and vowel diphthongs oi, ou, and
more). In second grade, children review the major sound-spellings taught in
the previous grades and learn additional phonetic and structural skills, such as
syllable chunks and morphological units.

Explicit instruction for each letter-sound always involves these multimodal
steps: hear it, see it, say it, write it. As students are learning to use the
alphabetic code to decode (read) words, they are also using this knowledge to
encode (spell) them. Daily Routines at the beginning of lessons give children

6

practice decoding and encoding words with newly taught letter-sounds. Practice
and review are carefully built into the Student Books so that children have
continuous reinforcement of letter-sound correspondences taught earlier.

Engaging, decodable texts are provided in kindergarten and first grade so that
children can practice their phonics skills with text that matches the progression
of these skills. (See pages 21–22 for more information about the importance of
decodable text in the primary grades.)

By the end of kindergarten, children can read and spell hundreds of
phonetically regular words, including 67 Dolch (high-frequency) words. By the
end of first grade, children can read and spell thousands of phonetically and
structurally regular words as well as all 220 Dolch words, many of which have
irregular spellings. By the end of second grade, children expand their skills with
longer, more complex words. Children who complete all levels of the Superkids
program enter third grade having mastered the sound-symbol code that forms
the foundation of written English.

Fluency.  The Superkids program develops children’s automaticity in word
recognition and their fluency with connected text. Through daily practice with
decodable text, children learn to blend letter-sounds effortlessly and decode
words quickly and accurately. They also learn to recognize by sight a number of
high-frequency words (called Memory Words in the program). Specific fluency
skills are explicitly taught, modeled, and practiced over and over again. Skills
include reading with expression, with natural phrasing, with appropriate stress,
and at an appropriate rate, as well as observing punctuation and using proper
pitch and volume.

In kindergarten and first grade, children practice fluency skills using the on-
level decodable texts in the core materials. Decodable library books for these
grades provide additional reading materials at three levels—easy, on-level, and
challenging. The leveling of the books ensures that every child can practice
with text that’s just right for building fluency. In second grade, children
practice fluency skills using both decodable stories and texts with uncontrolled
vocabulary. Recorded readings of texts in each grade provide models of
fluent reading for children to listen to and read along with. As a result of this
thorough, careful, and systematic instruction, children enter third grade with
the ability to read accurately, fluently, and with understanding.

7

H Comprehending Literature
The Standards call for children to read from a wide variety of high-quality,
increasingly challenging literary texts. As children read stories, poems, and
plays, they gain literary and cultural knowledge and become familiar with
various text structures and elements.

What the Standards Say: Comprehending Literature

The college and career readiness anchor standards for reading focus on
key ideas and details, craft and structure, integration of knowledge and
ideas, and text complexity. (Text complexity is discussed on pages 18–20.)

Key ideas and details.  Children in the primary grades should be able to
ask and answer questions about key details in a text; describe characters,
settings, and major events in a story; use illustrations to aid their
understanding; and retell stories in detail. First and second graders should
also demonstrate understanding of the central message or lesson of a
story.

Craft and structure.  To develop a sense of author’s craft, first graders
should identify in stories and poems words and phrases that suggest
feelings or appeal to the senses. Second graders should describe how
words and phrases supply rhythm and meaning in stories and poems.
Children should start understanding text structure in kindergarten by
recognizing common types of texts and understanding the role of author
and illustrator. By first grade, children should be able to explain the
major differences between stories and informational texts. Second graders
should have an understanding of the overall structure of a story and be
able to describe what happens in the beginning, middle, and end.

Integration of knowledge and ideas.  In kindergarten and first
grade, children should be able to compare and contrast adventures
and experiences of characters in stories. In second grade, they should
compare and contrast two or more versions of the same story by different
authors from different cultures. In all grades, children should recognize
the relationship between the illustrations and the story. First and second
graders should use details in illustrations to help them describe the
characters, setting, and events in a story.

8

What Superkids Does: Comprehending Literature
The Superkids program develops children’s understanding of stories read
aloud to them and stories they read themselves. Lessons begin by building
background and vocabulary, and activating children’s prior knowledge. As a
story is read aloud or children read it together in a small group, the teacher asks
comprehension questions for children to discuss and answer. The questions,
provided in the story lessons, help ensure that children understand key details
about the characters, setting, and events in a story. Some questions require
children to respond based on evidence from the text. Other questions require
children to make inferences. Suggestions for think-alouds are also included
to help teachers model comprehension strategies, such as self-monitoring
and asking and answering your own questions. After reading the whole story,
discussions are designed so that children demonstrate understanding of the
message of the story, give and support opinions about the story, and make
connections to their own experiences.

In first and second grades, a specific comprehension skill is explicitly taught
and applied to each story or book during and after reading. Skills include
understanding characters and setting, sequencing events, recognizing plot,
understanding a story’s lesson, recognizing rhyme and rhythm, and more. Other
story follow-up activities give children practice summarizing and retelling
stories. Second graders also compare and contrast stories.

9

H Comprehending Informational Text
The primary purpose of informational text is to convey factual information
about the world. Informational text includes books about history, social studies,
science, and the arts. Information presented in other formats, such as graphs,
charts, or maps, or from digital sources, is considered informational text as well.
By reading a variety of informational texts on a range of topics, children build
the background and vocabulary that enable them to be better readers in all
content areas. Learning to read and comprehend informational text is critical
for children’s success in school and throughout their lives.

What the Standards Say: Informational Text

The Standards for comprehending informational text are categorized in
the same way as the Standards for comprehending literature: key ideas
and details, craft and structure, integration of knowledge and ideas, and
text complexity. (Text complexity is discussed on pages 18–20.)

Key ideas and details.  Children in the primary grades should be able to
ask and answer questions about a text, identify the main topic, retell key
details, and describe the connection between two individuals, events,
ideas, or pieces of information in a text. By second grade, they should be
able to describe connections between historical events, scientific ideas, or
steps in technical procedures presented in a text.

Craft and structure.  Children should ask and answer questions to help
determine the meaning of words and phrases in a text. Kindergartners
should be able to identify the front cover, back cover, and title page of
a book. They should also be able to name the author and illustrator
and define the role of each. First and second graders should know and
use various text features to locate key facts or information in a text and
be able to distinguish between information provided in pictures and
information provided by words in the text. Second graders should also be
able to identify the author’s main purpose for a text.

Integration of knowledge and ideas.  With prompting and support,
kindergartners should be able to describe the relationship between
illustrations and the text. First graders should use illustration and details
in a text to describe its key ideas, and second graders should be able to
explain how specific images contribute to and clarify a text. With more
support in kindergarten and less in first and second grades, children
should identify the reasons an author gives to support points in a text
and identify basic similarities in and differences between two texts on the
same topic.

10

What Superkids Does: Informational Text
The Superkids program develops children’s understanding of informational
texts read aloud to them and texts they read themselves. Lessons begin by
building background and vocabulary, and activating children’s prior knowledge.
As a text is read aloud or as children read it together in a small group, the
teacher asks comprehension questions for children to discuss and answer. The
questions, provided in the lessons, ensure that children understand the main
idea and key details of the text. Some questions require children to provide
answers based on evidence from the text, while others require children to make
inferences from the text. Some questions have direct answers that children can
find in the text, often by using text features. Other questions require children
to make connections between pieces of information in the text. Suggestions for
think-alouds are also included to help teachers model comprehension strategies,
such as looking at the pictures and thinking about what makes sense. After
reading a text, children are asked to give and support their opinions about the
information they read and to make connections to other things they know
about the world.

In first and second grades, a specific comprehension skill is explicitly taught and
applied to an informational text after it is read. Skills include identifying the
main idea and supporting details, summarizing key information, using pictures
and text features, comparing and contrasting, recognizing cause and effect, and
understanding an author’s purpose and reasons.

11

H Writing
Writing is a complex process that requires a combination of high-level cognitive
skills, plus handwriting, spelling, grammar, and punctuation skills. Students
must learn to effectively use writing as a way of offering and supporting
opinions, conveying real and imagined events, and showing understanding of
the various subject areas they are studying.

What the Standards Say: Writing

Text types and purposes.  Children in the primary grades should
write opinion pieces, informative/explanatory texts, and narratives.
Kindergartners are expected to use a combination of drawing, dictating,
and writing to compose simple versions of these texts. First and second
graders should be able to write opinion pieces that name a topic, state
an opinion, and give supporting reasons. Their informative/explanatory
texts should name a topic and give some facts. In their narratives, they
should recount two or more sequenced events, provide some details, and
use temporal words. First graders should be able to provide a sense of
closure in their writing, while second graders should provide concluding
statements or sections, elaborate with details, and include facts and
definitions to develop their points.

Production and distribution of writing.  With guidance and support
from adults, children in all three grades should be able to focus on a
topic, respond to questions and suggestions from peers, add details to
strengthen their writing, and use digital tools to produce and publish
writing. Second graders are also expected to revise and edit their writing
with the help of adults and peers.

Research to build and present knowledge.  At all three grade levels,
children should participate in shared research and writing projects. With
adult help, children in kindergarten and first grade should be able to
recall or gather information to answer a question. Second graders should
be able to do this independently.

12

What Superkids Does: Writing
The Superkids program provides explicit, systematic writing instruction and
practice appropriate for children’s developmental stages. Instruction in each
grade includes teacher modeling of skills and different types of texts, think-
alouds to show how good writers think, and individualized instruction to help
children develop as writers. In kindergarten through second grade, children
write a wide variety of texts for different purposes, including opinion pieces
(opinion paragraphs about given topics and reviews of stories, books, and
shows), informative/explanatory texts (facts about a topic, how-to instructions,
research reports), and narratives (story extensions, personal and imagined
stories), plus descriptions, poems, and friendly letters. Kindergartners use a
combination of drawing, dictating, and writing to compose their pieces. First
and second graders are taught how to support their opinions with reasons,
supply facts in their informational texts, sequence events in narratives, and
provide closure for their writing.

In all grades, children share their writing regularly and are encouraged to
revise and edit their work. First and second graders learn how to use the
writing process—planning, drafting, revising, editing, and publishing—to create
finished pieces. They typically work with their teacher or a partner to revise and
edit their writing. They learn to use revision and editing checklists to help them
improve their writing.

Children participate in shared research and writing activities in all three grades.
They also learn how to answer questions using information recalled from their
own experiences or gathered through research.

13

H Language
Although the Common Core State Standards consider the language standards
a separate strand, skills related to the effective use of language, conventions,
and vocabulary are critical to the development of reading, writing, speaking,
and listening.

What the Standards Say: Language

The language Standards are categorized into conventions of standard
English (grammar, usage, and mechanics), vocabulary acquisition and
use, and knowledge of language. (Standards for knowledge of language
don’t begin until second grade.)

Conventions of standard English.  Children in the primary grades
should demonstrate command of the conventions of standard English
grammar and usage when writing or speaking. At each grade level, they
should increase their knowledge of different parts of speech so that they
can produce and expand different types of sentences.

When writing, children should also demonstrate command of the
standard conventions for capitalization, punctuation, and spelling.
They should spell untaught words phonetically, drawing on phonemic
awareness and spelling conventions.

Vocabulary acquisition and use.  Children in the primary grades
should determine or clarify the meaning of unknown and multiple-
meaning words and phrases based on grade-level reading and content.
Kindergartners should use common inflections for clues to the meaning
of an unknown word. First and second graders should also choose
appropriate strategies, such as context clues or structural analysis, to help
them determine word meanings.

With adult guidance, kindergartners and first graders should explore word
relationships and nuances in word meanings. Second graders should be
able to demonstrate understanding of word relationships and nuances.

In each of the primary grades, children should use words and phrases
acquired through conversations, reading and being read to, and
responding to texts. First graders should use common conjunctions to
signal simple relationships and second graders should use adjectives and
adverbs in descriptions.

Knowledge of language.  Second graders should be able to compare
formal and informal uses of English.

14

What Superkids Does: Language
Conventions of standard English.  In the Superkids program, grammar,
usage, and mechanics skills are taught and then practiced during class
discussions about reading materials, writing assignments, and Daily Routines
(Handwriting, Dictation, and Spelling). Daily Routines help children develop
critical skills and provide the teacher with a quick assessment of skills just
taught. Grammar and usage instruction in kindergarten covers nouns (singular,
plural, proper, and singular possessive), verbs, adjectives, and the pronouns I
and you. In first grade, children are taught more pronouns, verb endings and
tenses, comparative and superlative adjectives, adverbs with -ly, and common
conjunctions. In second grade, children are taught additional noun and
adjective endings, plus irregular plurals, verbs, and comparative and superlative
adjectives. Children’s speech and writing at each grade level is expected to
reflect their growing knowledge of grammar and usage.

Mechanics instruction begins in kindergarten as children are taught about
complete sentences, different kinds of sentences (declarative, interrogative,
and exclamatory), and corresponding end marks. Kindergartners also learn to
capitalize the first word in a sentence and special names. In first and second
grades, the program teaches additional rules for capitalization and punctuation.
First graders are taught how to edit their own writing to fix errors in mechanics
and spelling. Second graders practice editing every day in Daily Routines and
are expected to edit their own writing with greater independence as the school
year progresses.

Spelling is taught and reinforced every day in the Superkids program. In
kindergarten through second grade, children learn to encode (spell) using
the letter-sounds they’ve been taught to decode (read). Superkids includes a
robust spelling program in each grade level. In every unit, children learn the
spellings of phonetically regular words, and they learn to decode and spell high-
frequency phonetically irregular words. Children are then expected to apply
their knowledge of letter-sound associations, spelling patterns, and Memory
Words when spelling words during Daily Dictation Routines, Daily Spelling
Routines, weekly spelling tests, and in writing assignments.

15

Vocabulary acquisition and use.  Each grade level of the Superkids program
provides explicit vocabulary instruction based on grade-level reading of fictional
and informational text. Before children listen to or read a text, they are taught
specific words that are important to understanding the text. During reading,
children are asked questions that help them use in-text clues to determine the
meaning of other unfamiliar words and idioms within the text.

The Superkids program teaches vocabulary indirectly through everyday
experiences with language and directly through instruction on specific words
and word-learning strategies. In kindergarten and first grade, lively songs
and richly illustrated scenes in the Superkids student materials prompt
conversations based on the Superkids characters and categories of words related
to the characters’ interests. These conversations provide multiple exposures to
vocabulary words and create a common background that helps ensure that all
students, including those with limited language, will be able to understand the
vocabulary in the reading materials.

After reading, words and concepts related to the text are used as the starting
point for teaching about relationships between words. Children engage in
both oral and written activities to categorize words and learn about synonyms,
antonyms, and multiple-meaning words. First and second graders are taught
word-learning strategies, including using in-text clues, analyzing word parts,
and using a dictionary.

16

H Speaking and Listening
Speaking and listening are essential communication skills that children need
for success in school and throughout their lives. Speaking allows children to
demonstrate what they know, express their thoughts and ideas, and connect
with others. Through active listening, they can understand others and learn
about our world.

What the Standards Say: Speaking and Listening

Comprehension and collaboration.  Children in the primary grades
should participate in collaborative conversations about grade-appropriate
topics and texts, following agreed-upon rules for discussions. They should
be able to ask and answer questions about text or information presented
orally.

Presentation of knowledge and ideas.  Kindergartners and first graders
should be able to describe people, places, things, and events and use
drawings or other visual displays to help clarify ideas. Second graders
should be able to tell a story or recount an experience and create audio
recordings of stories or poems. At all grades, children speak audibly and
express ideas clearly. First and second graders should produce complete
sentences when appropriate to the task or situation.

What Superkids Does: Speaking and Listening
In the Superkids program, speaking and listening skills are integrated into
guided reading lessons. Before reading a fictional or informational text, children
participate in collaborative conversations that activate their prior knowledge.
While children read the text in a small group, their teacher asks them questions
(which are included in the lessons) to engage them in discussion and guide
their comprehension of the text. Children are also taught how and encouraged
to ask their own questions to ensure they understand what they’re reading.
Additional questions discussed after reading help children connect the text to
their own lives. Every unit also includes a Lasting Lesson that involves children
in a collaborative conversation about an important lesson or life skill related to
a text they just read.

17

Speaking and listening skills are also taught and reinforced during the
expressive writing portion of the Superkids program. Children participate in
shared writing activities in all grade levels, but most frequently in kindergarten.
As they dictate sentences for their teacher to write, they are guided in
expressing their ideas in complete sentences. In first and second grades,
children are often asked to describe and recount experiences in a conversation
with a partner before writing those ideas on paper. Partners must take turns
listening and speaking as they engage in these conversations. After children
finish a writing assignment, they are invited to share their writing and drawings
or other visual pieces with the class. When presenting their work, they are
expected to speak loudly enough so everyone can hear and to hold or display
any visual pieces so everyone can see. When listening to others speak, children
are expected to listen quietly and carefully. Afterward, they are encouraged to
give the speaker positive feedback and ask questions to learn more or clarify
their understanding.

18

Text Complexity

Text complexity describes how difficult a text is to read and comprehend.
While reading demands in college, the workforce, and life in general have
remained steady or increased over the last 50 years, K–12 texts have declined in
complexity. Furthermore, little attention has been focused on students’ ability
to read complex texts independently. If children are to be ready for college and
careers, they must be able to read complex literature and informational texts by
the end of high school.

What the Standards Say: Text Complexity

The Common Core State Standards use a three-part model to determine
text complexity.

• �Qualitative factors of text complexity relate to the levels of meaning,
structure, and language in the text, plus the knowledge demands
required of the reader.

• �Quantitative measures evaluate the readability of a text based on word
frequency and length, sentence length, and text length and cohesion.

• �Reader and task considerations include the reader’s motivation,
knowledge, and experiences as well as the purpose for reading a
particular text.

The Standards’ model of text complexity

19

What Superkids Does: Text Complexity
Kindergarten.  Because kindergartners can understand more complex
information than they can read independently, the program provides
informational text called Super Smart, which is read aloud by the teacher as
it is projected on an interactive whiteboard. Super Smart is written above the
level of complexity that children can read on their own and covers science and
social studies concepts such as how food grows, the invention of the wheel, and
the similarities and differences between how humans and animals care for their
young. Super Smart uses interactive features, animation, and embedded videos
to help kindergartners learn about informational concepts and become familiar
with how information is presented in print and multimedia.

The fictional stories children read in the Superkids program grow in complexity
along with children’s decoding and comprehension skills. All children read the
decodable stories, poems, and plays written at grade level to match the phonics
skills that have been explicitly taught. Controlling the vocabulary in this way
assures students have the tools and confidence they need to access the words
and comprehend the text they’re reading. The decodable stories in the core
program and the leveled library books increase in length and include longer
words and sentences and more text per page.

First grade.  The program introduces Super-Duper in first grade, a decodable
informational text in a mini-magazine format that children can read themselves.
Super-Duper teaches about complex science and social studies topics, from
muscles to castles to tools. Photographs and different types of text features,
such as headings, captions, and diagrams, help convey the concepts.

Because the ability to decode words accurately and automatically is
of primary importance in kindergarten and first grade, the Standards
acknowledge that K–1 tasks are not suited to quantitative measure.
(CCSS Appendix A, page 10) Thus, the requirement for kindergarten
simply states that children should actively engage in group reading
activities with purpose and understanding. For first grade, the Standards
require that children should read, with prompting and support, prose,
poetry, and informational texts of appropriate complexity for first grade.

The Standards’ text complexity requirements formally begin in second
grade. Second graders should end the school year able to read and
comprehend literature (stories and poems) and informational texts
(history/social studies, science, and technical texts) in the grades 2–3 text
complexity band.

20

As is the case in kindergarten, the stories, poems, and plays children
read in first grade grow in complexity along with children’s decoding and
comprehension skills. The decodable stories in the Readers and leveled library
books increase in length and include longer words and sentences as children
progress through the program.

Second grade.  By second grade, students have the strong foundational skills
they need to be able to read and comprehend literature and informational text
without phonetically controlled vocabulary. Children are presented with longer,
more complex informational text in SUPER magazine. SUPER is a full-feature
magazine with articles about science, social studies, history, and art, plus an
advice column and healthy snack recipes. The articles in each issue explore
a theme in depth, so children can build their knowledge about the subject
from different points of view. The articles use uncontrolled vocabulary and are
written at second- to third-grade levels of difficulty.

Second graders also read a wide variety of literature in the Book Club for Super
Kids, including realistic chapter books, historical fiction, folktales, fantasies,
mysteries, and poetry, with readability levels within the grades 2–3 complexity
band. The books challenge second graders with more complex levels of
meaning, structures, language, and knowledge demands.

21

The Importance of Decodable Text
in K–1
Skilled reading happens so quickly and efficiently that it seems as though words
are recognized as whole units. But science suggests the brains of skilled readers
actually read every letter of every word, assembling each letter into word parts,
then whole words, finally connecting the assembled word to meaning. This
happens very quickly—in as little as 150 milliseconds for a word.1 We now know
that the “immediacy of reading is an illusion based on the extreme automaticity
of these word-assembly steps, which operate outside our conscious awareness.”2

To build the neural connections essential to achieve automaticity, beginning
readers need to be taught the relationship between letters and sounds—phonics—
explicitly and systematically. Phonics skills are best practiced with text that matches
the letter-sounds as children are learning them. This kind of text is called
phonetically controlled, or decodable, text. Decodable text in the early grades is
critical in developing strong readers—readers who are college- and career-ready.

What the Standards Say: Decodable Text

The phonics and word-recognition Standards require primary-grade
children to know and apply phonics and word analysis skills when
decoding words. The Standards do not provide quantitative measures
of text complexity in kindergarten and first grade because they say
that children in these grades should be focused on understanding the
alphabetic code, that letters in the alphabet stand for sounds.

What Superkids Does: Decodable Text
All early reading programs contain phonics instruction. But it takes a careful
review of curriculum materials to determine whether reading instruction is truly
phonics-based, whether letter-sound relationships are taught in an orderly way
across all program components and supported by text containing the letters
children have learned. The Superkids program teaches the relationship between
letters and sounds explicitly and systematically and introduces specific letter-
sounds before children meet them in a text. Thus, Superkids builds the decoding
habit so that children have the tools they need to unlock unknown words. The
program’s decodable text allows children to get reliable results when they meet
new words and reinforces their mastery of and automatic reliance on decoding.
Reliable, automatic decoding is a critical strategy as readers encounter more
sophisticated text with multisyllabic and unknown words.

22

Beginning readers can become confused if they are presented with both
decodable and nondecodable text when they are learning to read. That’s why
the Superkids program contains only decodable text in kindergarten and first
grade. By reading decodable texts, children become strong, confident readers
who learn the habit of decoding rather than guessing at words. The Superkids
decodable materials in kindergarten and first grade include fictional stories,
poems, plays, and informational texts. In second grade, children continue
developing decoding automaticity by reading short decodable stories every day,
but the training wheels come off. Children’s deep knowledge of the alphabetic
code allows them to spend most of their time reading SUPER magazine and
trade books that weren’t written with decodability rules.

The goal of effective primary-grade reading instruction is not only to teach
children how to read, but to foster a love of reading in every child. Children
who experience early reading success want to read more. This success leads
to confident, independent, and engaged readers—readers who are capable of
meeting the demands of the Common Core State Standards. The Superkids
Reading Program provides the tools primary-grade teachers need to ensure
every child’s success.

1. �Sally Shaywitz, Overcoming Dyslexia (New York: Alfred A. Knopf, 2003).
2. �Stanislas Dahaene, Reading in the Brain: The Science and Evolution of a Human Invention

(New York: Penguin Group, 2009).

Helping Parents Understand the
Common Core State Standards

You’ll likely get questions from parents about the Common Core State
Standards. The Council of the Great City Schools has created parent
roadmaps for each grade. These roadmaps explain what children should
be learning in each grade, provide examples of tasks children are expected
to perform, and offer ways parents can help their child meet the goals of
the Standards. Visit www.cgcs.org to download the roadmaps.

MA12044.SS.0912

Rowland Reading Foundation is a nonprofit organization

dedicated to improving reading instruction in the primary grades.

The Foundation publishes the Superkids Reading Program,

a phonics-based core reading program for kindergarten through

second grade. Superkids has achieved exceptional results across all

demographics throughout the United States. For more information

about Rowland Reading Foundation or Superkids, please visit us at

www.superkidsreading.org.

M A D I S O N , W I S C O N S I N

For more information or additional copies of this document, please contact us at:

6120 University Avenue • Middleton, WI 53562

Phone 866-370-7323 • Visit us online at superkidsreading.org

