

التواصل الاجتماعي بحسب ملفات مدرسية				
		CHANNEL		

المزيد من الملفات بحسب ملفات مدرسية والمادة لغة انجليزية في الفصل الثاني				
قصة فهم المقروء seth للصفوف من الأول حتى الخامس	1			
مذكرة تأسيس الطالب	2			
نماذج مواضيع كتابية للصفوف السادس السابع الثامن التاسع والعاشر	3			
المحتوى التدريسي للمواد الدراسية (تحديث فبراير) لمدارس التعليم المباشر	4			
المحتوى التدريسي للمواد الدراسية (تحديث فبراير) لمدارس التعليم المدمج	5			

Unit 8 Workbook

Skills Strand KINDERGARTEN

Core Knowledge Language Arts®

Creative Commons Licensing

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

You are free:

to Share — to copy, distribute and transmit the work to \mbox{Remix} — to adapt the work

Under the following conditions:

Attribution — You must attribute the work in the following manner:

This work is based on an original work of the Core Knowledge® Foundation made available through licensing under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License. This does not in any way imply that the Core Knowledge Foundation endorses this work.

Noncommercial — You may not use this work for commercial purposes.

Share Alike — If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

With the understanding that:

For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to this web page:

http://creativecommons.org/licenses/by-nc-sa/3.0/

Copyright © 2013 Core Knowledge Foundation www.coreknowledge.org

All Rights Reserved.

Core Knowledge Language Arts, Listening & Learning, and Tell It Again! are trademarks of the Core Knowledge Foundation.

Trademarks and trade names are shown in this book strictly for illustrative and educational purposes and are the property of their respective owners. References herein should not be regarded as affecting the validity of said trademarks and trade names.

Unit 8 Workbook

This Workbook contains worksheets that accompany many of the lessons from the *Teacher Guide* for Unit 8. Each worksheet is identified by the lesson number in which it is used. The worksheets in this book do not include written instructions for students because the instructions would have words that are not decodable. Teachers will explain these worksheets to the students orally, using the instructions in the Teacher Guide. The Workbook is a student component, which means each student should have a Workbook.

Name

Directions: Have students read each sentence, circle the Tricky Word(s), and write the Tricky Word(s) on the line(s). On the back of the page, lines are provided for students to write an original sentence containing the Tricky Word a, the Tricky Word the or both Tricky Words.

H. Mom got g quilt.	3. The kid had a frog.	2. Seth got the best hug.	1. Mom went in the shop.
---------------------	------------------------	---------------------------	--------------------------

© 2013 Core Knowledge Foundation

Unit 8

-

5. The man had \underline{a} ship.

6. The kid sang \underline{a} song.

N7

Directions: Have students copy the word on the line. Students should illustrate at least one meaning of the word.

pond

ω

Directions: Have students copy the word on the line. Students should illustrate at least one meaning of the word.

S

Name

ω

Dear Family Member,

During this unit, your child will learn to read several words described as "Tricky Words." Although some letters in these words can be sounded out, other letters "do not follow the rules" your child has been taught for sounding out words. The letters not following the rules in a Tricky Word will be underlined in gray to remind you and your child it cannot be sounded out.

Today, your child learned the Tricky Words *the* and *a*. Help him practice these words by asking him to first read aloud the individual words and the sentences below. After reading each sentence ask him to say and circle Tricky Words. Then ask your child to write the Tricky Words on the lines below the sentence.

thea1. The cat is on the rug.

2. <u>A</u>man is on th<u>e</u> bus.

3. The fish is in the pond.

5. The king is glad he has \underline{a} quilt.

6. Sam will bring <u>a</u> bag to shop.

7. Mom chats with the kids.

8. Sam sang \underline{a} song to the kids.

2.1

Directions: Have students read each sentence, circle the Tricky Word(s), and write the Tricky Word(s) on the line(s). On the back of the page, lines are provided for students to write an original sentence containing the Tricky Word of, the Tricky Word all, or both Tricky Words.

© 2013 Core Knowledge Foundation

Unit 8

ဖ

5. That's <u>all of</u> it.

6. Did <u>all of</u> them get lunch?

Dear Family Member,

Today your child learned the Tricky Words *of* and *all*. Help your child practice these words by asking your child to read the individual words in the box and the sentences below. After each sentence ask your child to say and write any Tricky Words from the sentence on the lines below.

- 1. <u>All of the kids munched chips.</u>
 - 2. Mom got Sam <u>a</u> gift <u>of</u> red pants.

3. Sam has <u>all of the</u> things in his box.

4. Mom, Dad, and Sam <u>all had fish at lunch</u>.

snip

Directions: Have students copy the word on the line. Students should illustrate at least one meaning of the word.

Name

Dear Family Member,

Your child has been taught to read the Tricky Words *the*, *a*, *of*, and *all*. Tricky Words are difficult to read and spell because they do not follow the letter-sound correspondences your child has been taught. These tricky letters are underlined with a gray line. Tricky Words occur frequently in stories and need to be practiced often. Ask your child to cut out the word cards and arrange them to make phrases.

Have your child read the phrases. Another way to practice: Arrange the cards yourself and have your child read the phrases. Please keep the cards for future practice.

of	the	<u>a</u>
all	ships	on
fast	mast	drift
wind	in	men

1. Stan got th<u>e</u> best gift

2. Chad has six frogs and

3. The man had ham and \underline{a}

dog.

bag

of	one	all
----	-----	-----

4. Tim can crush <u>a</u> can with

5. Th<u>e</u> king slept on <u>a</u> bed

quilts.

hand.

6. Stan had

th<u>e</u> chips.

Directions: Have students copy the word on the line. Students should illustrate at least one meaning of the word.

chomp

Directions: Have students copy the word on the line. Students should illustrate at least one meaning of the word.

Dear Family Member,

This is a story your child has read at school. Encourage your child to read the story to you, and then talk about it together. The tricky letters in the words are underlined in gray.

Sam and the Fish

Sam and his dad fish in \underline{a} pond.

Sam's dad brings <u>a</u> rod.

Sam brings <u>a</u> net.

Sam and his dad sit and sit.

Then, zap!

Sam's dad gets <u>a</u> fish.

The fish jumps.

The fish twists and swims.

Sam's dad tugs on the rod.

The fish swims past Sam.

Sam swings his net.

Sam lifts up the net.

The fish is in the net!

Sam and his dad grin.

6.1

Directions: Have students copy the word on the line. Students should illustrate at least one meaning of the word.

task

Directions: Have students copy the word on the line. Students should illustrate at least one meaning of the word.

shrub

Directions: Have students copy the word on the line. Students should illustrate at least one meaning of the word.

AKES

HOME

Dear Family Member,

This is a story your child has read at school. Encourage your child to read the story to you, and then talk about it together. The tricky letters in the words are underlined in gray.

Fun at the Pond

Sam is at the pond with his pals. Six frogs rest in the wet mud. Sam runs at the frogs. The frogs all hop in the pond.

Sam's pal, Chad, digs up <u>a</u> crab. Th<u>e</u> crab gets mad at Chad. Th<u>e</u> crab snips at Chad's hands. Chad drops th<u>e</u> crab.

Jen lifts up <u>a</u> log and spots <u>a</u> bug. Th<u>e</u> bug is long with lots <u>of</u> legs. Th<u>e</u> bug runs and digs in th<u>e</u> sand. Th<u>e</u> pond is lots <u>of</u> fun.

Please ask your child to read the following phrases to you, paying special attention to the Tricky Words. If your child needs more practice with Tricky Words, please review the words with flashcards or have your child read the words several times.

- 1. the pond
- 2. <u>one</u> frog
- 3. <u>a</u> fish
- 4. <u>all of the</u> shrubs
- 5. lots <u>of</u> fun
- 6. on<u>e</u> cat
- 7. <u>a gift from Tim</u>
- 8. <u>all of the jobs from the list</u>

<u>one</u> ship

8.1

Your child has been taught to read the Tricky Words: *one*, *was*, and *from*. Tricky Words are difficult to read and spell because they have letters which do not follow the letter-sound correspondences your child has been taught. These tricky letters are underlined with a gray line.

Ask your child to cut out the word cards. Show the cards to your

child and have your child read them. You may consider asking your child to make phrases with the cards and read them to you. Ask your child to copy the words onto a sheet of paper. Additional Activity: Read the words aloud and have your child write them down. Please keep the word cards for future practice.

pinch	hush	all
of	one	them
inch	jump	thump
next	W <u>a</u> s	from

Name

9.1

This is a story your child has read at school. Encourage your child to read the story to you, and then talk about it together. The tricky letters in the words are underlined in gray.

Sam's Pets

This is Sam's dog, Max. Max runs and jumps. Max digs in th<u>e</u> mud. Max rubs mud on Sam. Max yelps at th<u>e</u> cat.

This is Sam's cat, Tim. Tim sips milk fr<u>o</u>m <u>a</u> dish. Tim naps on Sam's bed. Tim runs fr<u>o</u>m Max.

This is Sam's bug, King Tut.

King Tut hops from plant to plant.

King Tut chomps on plants.

King Tut runs from Tim.

-	
	D
	•

Name

spelled	! 'k' und 	der the 	'k' he	ader,	and t	he wo	ords co	ontain 	ing the	e /k/ soi	und spelled	' ck' under the 'ck	e' header.		
												as in <u>c</u> at	crab	kid	ro ck
												as in <u>k</u> id	ba ck	du ck	cup
												Kid	clap	cash	skin
												as in lu <u>ck</u>	lick	milk	crop

Directions: Have students write the words containing the /k/ sound spelled 'c' under the 'c' header, the words containing /k/ spelled 'k' under the 'k' header, and the words containing the /k/ sound spelled 'ck' under the 'ck' header.

Unit 8 © 2013 Core Knowledge Foundation

47

This is a story your child has read at school. Encourage your child

to read the story to you, and then talk about it together. The tricky

Sam has <u>a</u> long list <u>of</u> tasks.

letters in the words are underlined in gray.

Sam must scrub <u>a</u> bunch <u>of</u> cups.

Sam must help his dad trim shrubs.

Sam must mop the steps.

Sam scrubs <u>all of</u> the cups. Scrub, scrub, scrub.

sams ta

Sam helps his dad trim shrubs.

Snip, snip, snip.

The sun is hot.

Sam gets hot.

Sam spots <u>a</u> fan on the rug.

Sam flops on the rug and naps.

Then his mom spots him.

Sam's mom taps him with the mop.

Sam jumps up. Sam picks up the mop.

7. Dad _____ glad.

8. All kids _____

12.1

Directions: Have students copy the word on the line. Students should illustrate at least one meaning of the word.

print

Directions: Have students copy the word on the line. Students should illustrate at least one meaning of the word.

quip

Name

Your child has been taught to read words with double-letter spellings. We have included 'ck' with the double-letter spellings because both letters stand for the sound /k/. Similarly, in the word *puff*, both of the letters 'f' stand for the single sound /f/. Ask your child to cut out the word cards. Show the cards to your child and have your child read them. Extension: Read the words aloud and have your

pu ff	buzz	hiss
qua ck	yells	fi zz
class	mitt	eggs
sni ff s	odd	thi ck

<u>ω</u>

Directions: Have students copy the word on the line. Students should illustrate at least one meaning of the word.

chills

TAKE

HOME

Dear Family Member,

This is a story your child has read at school. Encourage your child to read the story to you, and then talk about it together. The tricky letters in the words are underlined in gray.

The Van

Sam is in the van.

Sam and his mom got his pal, Chad. Then the van hit <u>a</u> big bump. The van will jump up, up, up.

Then, slam!

The van hit the land.

Crash! Smash! Crunch!

Snap! Pop!

The van w<u>a</u>s bent. The van had lots <u>of</u> dents. The van did not run.

Sam's mom got <u>a</u> fix-it man. The fix-it man had <u>a</u> big fix-it kit. The fix-it kit did not help much. The fix-it man did not fix the van.

Sam's mom got <u>a</u> cab. The kids got in the cab. Sam's mom w<u>a</u>s sad. Sam held his mom's hand. Then Sam sang his mom <u>a</u> song. "Mom," Sam sang, "<u>a</u> van is just <u>a</u> van!"

6

6

Č

С

all

was

one

of

from

C

the

Dear Family Member,

Have your child read each of the Tricky Words below. After your child reads each word correctly, your child can color the box. How high can your child go in the rocket—all the way to the moon?!!

0

ି

6

5. <u>one</u> she**ll**

6. a bat and a mitt

7. the si**ck** kid

8. milk in a glass

9. the kid yells

hi ll	ki ss	a dd
ro ck	shell	tru ck

TAKE

HOME

Dear Family Member,

This is a story your child has read at school. Encourage your child to read the story to you, and then talk about it together. The tricky letters in the words are underlined in gray.

The van is in the fix-it shop.

Sam's mom must get on the bus.

The bus pulls in at the bus stop.

Sam's mom gets on and sits in ba**ck**.

The bus bumps up the hill.

Sam's mom hangs on with <u>one</u> hand.

Sam's mom rings the be**ll**.

The bus stops at the next stop.

Sam's mom gets off.

Summary Score Sheet

Teacher Directions: Record the scores of each assessment on this sheet. Retain the sheet and the Assessment Worksheets completed by the student in the student's assessment portfolio.

Student Performance Task Assessments required of all students

Word Recognition Assessment: _____/20

Lowercase Letter Name Assessment: _____/26

Tricky Word Assessment: _____/7

Individually Administered Assessments based on student performance

Pseudoword Reading Assessment: _____/30

Real Word Reading Assessment:_____/30

Code Knowledge Diagnostic Assessment:

Rows 1–5 ____/25

Rows 1–7___/35

Story Reading:

Comprehension Questions: ____/3

Words Correct:_____

Recommendation: (Check One)

_____Continue to Units 9 and 10 for instruction.

Place in remediation group for instruction—do not continue to Units 9 and 10.

	run	leg	cup	cat
1.	med	mat	met	net
2.	rim	rot	rob	rod
3.	yes	yet	yez	yen
4.	hat	had	hid	ham
5.	gut	get	cot	got
6.	bad	pat	pit	pad

7.	sip	zip	sap	zap
8.	hen	ken	kin	jen
9.	vat	vet	fat	rat
10.	fax	fix	box	fox
11.	thin	fin	thick	this
12.	chill	jill	chin	still
13.	ships	chips	chops	shops
14.	chest	west	quest	quip

Name _

Notes:

15.	boss	bus	fuzz	buzz
16.	ebb	edd	egg	odd
17.	wick	Wax	whips	wicks
18.	kin	king	kong	wing
19.	trip	drip	drop	drug
20.	shop	ship	shot	chop
Total	Score:	/20		

Unit 8 79 © 2013 Core Knowledge Foundation and copy the word on the line.

Directions: For each word, have students circle and count the sounds. Have students write the number of sounds in the box

15

shock

1.	a	W	е	i
2.	†	У	u	W
3.	0	р	†	m
4.	f	g	h	n
5.	k	Ι	Z	С
6.	С	b	V	d
7.	d	X	Z	j
8.	n	i	h	m

٩.	u	r	n	m
10.	Ι	У	р	g
11.	е	a	i	0
12.	n	h	m	k
13.	b	d	р	q
14.	i	Ι	†	f
15.	S	t	С	k
16.	x	S	†	Z
17.	f	†	j	Ι
18.	У	i	j	g

Name _

19.	i	е	u	j			
20.	b	р	d	q			
21.	Z	S	С	†			
22.	n	m	r	q			
23.	q	u	W	d			
24.	t	f	g	е			
25.	С	b	V	d			
26.	a	W	е	i			
Total Score:/26							
Notes	Notes:						

STUDENT RECORD SHEET - Pseudowords

If a student misreads a word, write what she says directly above the pseudoword.

1.	wug	rab	sep	zat	het
2.	kem	jid	pog	lum	yod
3.	lin	fod	cax	ved	mip
4.	nist	brin	clup	stent	glosp
5.	thog	shup	chim	quib	ling
6.	geck	vell	tass	beff	dagg
	_				

Total Score: ____/30 Notes:

STUDENT RECORD SHEET – Real Words

If a student misreads a word, write what she says directly above the word on the record sheet.

1.	dog	bed	rat	him	but
2.	yes	fax	cup	van	sad
3.	let	rim	jot	zip	wag
4.	step	drop	rust	bend	spent
5.	then	shop	chin	quit	long
6.	puff	back	egg	miss	fell
Tota	l Score:	/30			

Total Score: _____/30 Notes:

16.4

Directions: Have students write one additional rhyming word for each row.

1.	u	up	a	the
2.	off	of	frame	from
3.	this	the	a	that
4.	Waz	wet	with	was
5.	wab	ib	one	once
6.	from	off	up	of
7.	a	the	all	tell

Directions: Have students copy the word on the line. Students should illustrate at least one meaning of the word.

Name

Directions: Have students copy the word on the line. Students should illustrate at least one meaning of the word.

17.3

Directions: Have students copy the word on the line. Students should illustrate at least one meaning of the word.

STUDENT RECORD SHEET – Code Knowledge Diagnostic Assessment

Ask student for the sound of each letter. If he gives a letter name, remind him to provide the sound, not the name. Make a note of any letter for which the incorrect sound is given.

1.	m	S	f	V	Z
2.	r	Ι	n	е	u
3.	i	0	a	t	У
4.	d	9	h	j	k
5.	b	р	С	W	X
6.	sh	ch	th	ng	qu
7.	ff	SS	II	99	ck

Total Score: ____/35 Notes:

Help your child practice the following Tricky Words. Ask him to first read each word in the box. Then ask him to use the words in the box to complete each sentence. You might suggest he cross out each word in the box as he uses it.

						(here)	
fr	<u>o</u> m	one	<u>of</u>	a	W <u>as</u>	th <u>e</u>	<u>a</u> ll
1.	Sam	just has _			_ pet, nc	ot 2 pets	
2.	Sam	had a bo	ıg		chi	os at lun	ch.
3.	Cha	d lost his r	ing and _			sad.	
4.	Max	is		_ dog.			
5.	Sam	got his po	ack		hi	s mom.	
6.	Sam	and Cha	d went sw	/imming	g in		_ pond.
7.	The	frogs		ŀ	nop in the	e pond.	

The Chick

- Sam and Chad got up on a rock.
- On top of the rock was a gull's nest.
- The gull had a chick.
- Then the gull left.
- The chick fell from the nest.
- Plop!
- The chick got stuck in a crack.
- Sam and Chad got the chick.
- Then Chad set it back in its nest.

Name

Running Record for "The Chick"

Say to the student, "I have a story I want you to read aloud to me today. The title of the story is "The Chick." Can you tell me what you know about chicks?" (Allow the student time to tell you briefly what they may know about chicks. You do not need to record this information.)

"Now I am going to give you a copy of the story. I want you to read using your best reading voice and expression. I also want you to think as you read because I am going to ask you some questions at the end."

.

Read the title aloud to the student. Mark your running record as the child reads. Here are some easy common markings:

- circle omitted words
- line through mispronounced words and write what was said above the mispronounced word

• write TS (Teacher Supplied) above any word you had to supply to the student

ick
(8)
(17)
(22)
(26)
(32)
(33)
(40)
(46)
(54)

Oral Comprehension Questions:

Where was the gull's nest?

What did the gull have in its nest?

Who got the chick and put it back in its nest?

Unit 8 **109** © 2013 Core Knowledge Foundation

AKES

HOME

Dear Family Member,

This is a story your child has read at school. Encourage your child to read the story to you, and then talk about it together. The tricky letters in the words are underlined in gray.

Stop That Bus!

"Sam, get up!"

Sam jumps up.

Sam's mom hands him his pants. Sam jumps in his pants. Sam's mom hands him his pa**ck**. Sam slips the pa**ck** on his ba**ck**. Sam's mom hands him his lunch. Sam grabs it.

Sam and his mom run fast. "That's the bus!" Sam yells. Sam's mom huffs and puffs. "Stop the bus!" Sam yells.

The kids on the bus spot Sam. <u>One of</u> them yells, "That's Sam. Stop the bus!" The bus stops.

Sam is in lu**ck**.

Sam gets on the bus.

egg	chi ck	so ck
bell	grass	ki ss

dress	bu zz	clo ck
doll	c li ff	mi tt

TAKE

HOME

Dear Family Member,

This is a story your child has read at school. Encourage your child to read the story to you, and then talk about it together. The tricky letters in the words are underlined in gray.

Sam and the Duck

Sam's cla**ss** is on a trip.

The class is at the dock.

Miss Mack spots Ken, the fish man.

"Ken," Mi**ss** Ma**ck** asks,

"Can the kids dig in the sand?"

Ken nods.

"Yes, the kids can dig in the sand,

but the kids must not pet the du**ck**.

That duck is a bad duck.

That duck pecks at kids."

Miss Mack tells the kids, "Class, let's not pet the duck." Sam and Chad dig in the sand. Chad digs up a ring. Sam lifts the ring up. The ring glints in the sun.

The du**ck** spots the ring. The du**ck** quacks and runs at Sam. "Sam!" Mi**ss** Ma**ck** yells, "It's that bad du**ck**, the one that pe**ck**s!"

The du**ck** runs up and pe**ck**s

at Sam's hand.

Then it runs off with the ring.

"Man!" yells Chad.

"That is <u>one</u> bad du**ck**!"

1.	hi ll	chi ll	
2.	flu ff	flip	
3.	si ck	lu ck	
4.	a dd	at	
5.	bu zz	fu zz	
6.	hi ss	bli ss	

Directions: Have students circle the words read aloud and copy them on the lines.

7.	doll	du ll	
8.	cli ff	sti ff	
٩.	che ck	chi ck	
10.	moss	bo ss	
11.	o dd	off	
12.	fu zz	fuss	

	1. buzz	drum
ing word on the right.	2. fr <u>o</u> m	one
Directions: Have students draw a line from each word on the left to the rhyming word on the right.	3. crack	leg
students draw a line from eac	4. fun	W <u>a</u> s
Directions: Have	5. egg	stack

6. add press

7. still

sock

8. dress

glad

9. cliff

thrill

stiff

10. clock

122 Unit 8 © 2013 Core Knowledge Foundation

Unit 8 123 © 2013 Core Knowledge Foundation

				as in <u>f</u> it	fresh	stuff	soft	sni ff
				as in hu <u>ff</u>	fist	gift	pu ff	frog

Directions: Have students write the words containing the /f/ sound spelled 'f' under the 'f' header and the words containing the /f/ sound spelled 'ff' under the 'ff' header.

Name

Directions: Have students write the words containing the /l/ sound spelled 'l' under the 'l' header and the words containing the /l/ sound spelled 'll' under the 'll' header.

					as in <u>l</u> ip	bill	still	lunch	doll
					as in hi <u>l</u> l	lamp	spell	belt	long

Directions: Have students write the words containing the /s/ sound spelled 's' under the 's' header and the words containing the /s/ sound spelled 'ss' under the 'ss' header.

				as in <u>s</u> top	mess	spot	0055	class
				as in to <u>ss</u>	pass	pest	MOSS	sting

© 2013 Core Knowledge Foundation

Unit 8

125

Name

Directions: Have students write the words containing the /t/ sound spelled 't' under the 't' header and the words containing the /t/ sound spelled 'tt' under the 'tt' header.

					as in top	Watt	Matt	tongs	mu tt
					as in pu <u>tt</u>	trap	mi tt	pu tt	stamp

Ask your child to cut out the two circles. Pin the smaller circle on top of the larger circle with a brass fastener. Ask your child to spin the smaller circle to make words. Have your child read the words he or she makes. Ask your child to copy the words on a sheet of paper. Another way to practice: Arrange the circles yourself and have your child read the words.

Ask your child to cut out the two circles. Pin the smaller circle on top of the larger circle with a brass fastener. Ask your child to spin the smaller circle to make words. Have your child read the words he or she makes. Ask your child to copy the words on a sheet of paper. Another way to practice: Arrange the circles yourself and have your child read the words.

TAKE

Dear Family Member,

This is a story your child has read at school. Encourage your child to read the story to you, and then talk about it together.

Max in the Mud

Max tra**ck**s mud on the de**ck**.

Sam's mom ye**ll**s, "Bad dog!"

Sam's mom has Sam get a mop.

Sam gets a mop

and mops up the mud.

Sam's mom sni**ff**s Max.

Ug!

The dog smells bad!

Sam gets Max in the bath tub.

Sam's mom scrubs him.

Then, at last, Max sme**ll**s fresh!

This is a story your child has read at school. Encourage your child to read the story to you, and then talk about it together.

The Band

Sam's dad is in a jazz band.

That's him in the ba**ck**.

Chad's dad is in the band with him.

That's him on the drums.

Chad's bo**ss** is in the band, as we**ll**.

That's him on the left, in the hat.

Sam's dad plu**ck**s at his strings. Chad's dad bangs on his drums. The kids clap and ye**ll**. The band is a big hit!

This is a story your child has read at school. Encourage your child to read the story to you, and then talk about it together. The tricky letters in the words are underlined in gray.

The Chick

Sam and Chad got up on a ro**ck**.

On top <u>of</u> the ro**ck** w<u>a</u>s a gu**ll**'s nest.

The gull had a chi**ck**.

The gu**ll** fed the chi**ck** a bit <u>of</u> fish.

Then the gull left.

The chi**ck** fell from its nest.

Plop!

The chi**ck** got stu**ck** in a cra**ck**.

Sam and Chad got the chi**ck**.

Then Chad set it ba**ck** in its nest.

© 2013 Core Knowledge Foundation

Unit 8

137

PP8

Name

© 2013 Core Knowledge Foundation

Unit 8

139

• • • • • •

Directions: Have students trace and copy the double-letter spellings. Encourage students to say the letter names while writing.

Name

•

•

Directions: Have students trace and copy the double-letter spellings. Encourage students to say the letter names while writing.

© 2013 Core Knowledge Foundation

$$\begin{array}{c} \overline{z} \\ \overline$$

Directions: For each picture, have students circle the letters that spell the name of the depicted item. Students should then write the name of the item on the line.

d m	i e	†† 	

~	m	u	th	
P	d	0	ck	

1.	a dd	o dd	
2.	la ck	li ck	
3.	che ss	dre ss	
4.	glass	gra ss	
5.	mi tt	mat	
6.	moss	to ss	

7.	pre ss	dre ss	
8.	bu zz	fu zz	
9.	i nn	chin	
10.	sme ll	fell	
11.	a dd	o dd	
12.	egg	leg	

PP14

	1. <u>one</u>	fr <u>o</u> m
ing word on the right.	2. still	miss
Directions: Have students draw a line from each word on the left to the rhyming word on the right.	3. strum	sun
students draw a line from eac	4. fuzz	thrill
Directions: Have	5. kiss	W <u>a</u> s

9. stuff

less

10. shell

152 Unit 8 © 2013 Core Knowledge Foundation luck

CORE KNOWLEDGE LANGUAGE ARTS

SERIES EDITOR-IN-CHIEF E. D. Hirsch, Jr.

President

Linda Bevilacqua

EDITORIAL STAFF

Carolyn Gosse, Senior Editor - Preschool Khara Turnbull, Materials Development Manager Michelle L. Warner, Senior Editor - Listening & Learning

Mick Anderson Robin Blackshire Maggie Buchanan Paula Coyner Sue Fulton Sara Hunt Erin Kist Robin Luecke Rosie McCormick Cynthia Peng Liz Pettit Ellen Sadler Deborah Samley Diane Auger Smith Sarah Zelinke

DESIGN AND GRAPHICS STAFF

Scott Ritchie, Creative Director

Kim Berrall Michael Donegan Liza Greene Matt Leech Bridget Moriarty Lauren Pack

CONSULTING PROJECT MANAGEMENT SERVICES ScribeConcepts.com

ADDITIONAL CONSULTING SERVICES Ang Blanchette Dorrit Green Carolyn Pinkerton

ACKNOWLEDGMENTS

These materials are the result of the work, advice, and encouragement of numerous individuals over many years. Some of those singled out here already know the depth of our gratitude; others may be surprised to find themselves thanked publicly for help they gave quietly and generously for the sake of the enterprise alone. To helpers named and unnamed we are deeply grateful.

CONTRIBUTORS TO EARLIER VERSIONS OF THESE MATERIALS

Susan B. Albaugh, Kazuko Ashizawa, Nancy Braier, Kathryn M. Cummings, Michelle De Groot, Diana Espinal, Mary E. Forbes, Michael L. Ford, Ted Hirsch, Danielle Knecht, James K. Lee, Diane Henry Leipzig, Martha G. Mack, Liana Mahoney, Isabel McLean, Steve Morrison, Juliane K. Munson, Elizabeth B. Rasmussen, Laura Tortorelli, Rachael L. Shaw, Sivan B. Sherman, Miriam E. Vidaver, Catherine S. Whittington, Jeannette A. Williams

We would like to extend special recognition to Program Directors Matthew Davis and Souzanne Wright who were instrumental to the early development of this program.

SCHOOLS

We are truly grateful to the teachers, students, and administrators of the following schools for their willingness to field test these materials and for their invaluable advice: Capitol View Elementary, Challenge Foundation Academy (IN), Community Academy Public Charter School, Lake Lure Classical Academy, Lepanto Elementary School, New Holland Core Knowledge Academy, Paramount School of Excellence, Pioneer Challenge Foundation Academy, New York City PS 26R (The Carteret School), PS 30X (Wilton School), PS 50X (Clara Barton School), PS 96Q, PS 102X (Joseph O. Loretan), PS 104Q (The Bays Water), PS 214K (Michael Friedsam), PS 223Q (Lyndon B. Johnson School), PS 308K (Clara Cardwell), PS 333Q (Goldie Maple Academy), Sequoyah Elementary School, South Shore Charter Public School, Spartanburg Charter School, Steed Elementary School, Thomas Jefferson Classical Academy, Three Oaks Elementary, West Manor Elementary.

And a special thanks to the CKLA Pilot Coordinators Anita Henderson, Yasmin Lugo-Hernandez, and Susan Smith, whose suggestions and day-to-day support to teachers using these materials in their classrooms was critical.

CREDITS

Every effort has been taken to trace and acknowledge copyrights. The editors tender their apologies for any accidental infringement where copyright has proved untraceable. They would be pleased to insert the appropriate acknowledgment in any subsequent edition of this publication. Trademarks and trade names are shown in this publication for illustrative purposes only and are the property of their respective owners. The references to trademarks and trade names given herein do not affect their validity.

All photographs are used under license from Shutterstock, Inc. unless otherwise noted.

ILLUSTRATORS AND IMAGE SOURCES

Cover: Shutterstock; Title Page: Shutterstock; Take Home Icon: Core Knowledge Staff; 5.4: Dustin Mackay; 6.4: Dustin Mackay; 7.1: Shutterstock; 9.2: Shutterstock; 9.3: Dustin Mackay; 10.2: Dustin Mackay; 13.1: Core Knowledge Staff; 13.3: Dustin Mackay; 13.4: Core Knowledge Staff; 14.1: Shutterstock; 14.2: Shutterstock; 14.3: Dustin Mackay; 16.4: Shutterstock; 16.5: Shutterstock; 17.5: Shutterstock; 18.3: Shutterstock; 18.4: Dustin Mackay; 19.1: Shutterstock; 19.2: Dustin Mackay; PP5: Dustin Mackay; PP6: Dustin Mackay; PP7: Dustin Mackay; PP11: Shutterstock; 19.2: Shutterstock; 19.2: Shutterstock; 14.2: Shutterstock; 14.2: Shutterstock; 14.2: Shutterstock; 14.3: Dustin Mackay; PP5: Dustin Mackay; PP6: Dustin Mackay; PP7: Dustin Mackay; PP11: Shutterstock; 19.2: Shutterstock; 14.2: Shutterstock; 14.3: Dustin Mackay; PP5: Dustin Mackay; PP6: Dustin Mackay; PP7: Dustin Mackay; PP11: Shutterstock; 19.2: Shutterstock; 14.3: Shutterstock; 14.3: Shutterstock; 14.3: Dustin Mackay; PP5: Dustin Mackay; PP6: Dustin Mackay; PP7: Dustin Mackay;

Regarding the Shutterstock items listed above, please note: No person or entity shall falsely represent, expressly or by way of reasonable implication, that the content herein was created by that person or entity, or any person other than the copyright holder(s) of that content.

Unit 8 Skills Workbook

Skills Strand KINDERGARTEN

The Core Knowledge Foundation www.coreknowledge.org