

Unit 2 Workbook

Unit 2 Workbook

Skills Strand GRADE 2

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 \mathbf{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 is a 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 2 Workbook

This Workbook contains worksheets that accompany the lessons from the Teacher Guide for Unit 2. Each worksheet is identified by its page number. Some of the worksheets in this book do not include written instructions for the student because the instructions would have contained undecodable words. The expectation is teachers will explain these worksheets to students orally using the guidelines in the Teacher Guide. The Workbook is a student component, which means each student should have a Workbook.

Dear Family Member,

We have started a new Reader called *Bedtime Tales*. It is an ongoing story of a little boy named Mike who doesn't want to go to bed at bedtime. Does this sound familiar to you? Mike is persuaded to go to bed by his dad telling him bedtime stories. We hope your child will enjoy this series of stories and you will also enjoy telling some bedtime tales to your child. Telling and reading stories at bedtime are valuable ways to improve you child's vocabulary and future school success.

You will see the spelling words for this week below. As always, please practice these words with your child each night. Call out the words and ask your child to write them down. Alternately, you could ask your child to copy each word three times.

Root Word	Suffix	Spelling Word
yell	-ed	yelled
yank	-ed	yanked
slump	-ed	slumped
limp	-ed	limped
plop	-ed	plopped
smile	-ed	smiled
shrug	-ed	shrugged
like	-ed	liked
pat	-ed	patted

Tricky Word: you

gave drive smile like cake

- 1. Mike _____ Dad a hot dog.
- 2. "Let's go for a _____," said Dad.
- 3. "Would you ______ to go to the zoo?" asked Dad.
- 4. "Yes," said Mike with a _____.
- 5. "I like the ______ best," Dad said.

Directions: 1) Teacher reads the word. 2) Students write letter 'e' on word. 3) Teacher says, "Alakazam!" 4) All students read the

slid____

slim____

plan____

grim____

spin____

mad____

pin____

glad____

quit____

Jan____

Sam____

twin____

fat____

sit_____

win____

rip____

fad____

hid____

Mike's Bedtime

- 1. How old is Mike?
 - A. 6
 - B. 7
 - C. 8

Page ____

- 2. It was _____ black.
 - A. catch
 - B. watch
 - C. pitch

Page _____

- 3. What did Mike yank back?
 - A. Mike yanked back the cakes.
 - B. Mike yanked back the drapes.
 - C. Mike yanked back the capes.

Page _____

	f the sun is down and the street lamp is on, what time is it?
	Page
V	Why did Mike make a face?
	Page
V	What will Mike's dad do?
•	
	Page

cub____

slop____

us____

hop____

not____

cut____

cop____

fat____

slid____

pop____

rob____

wok____

mop____

tap____

cub____

1. tadpole

8. hopeful

2. bathrobe

9. compute

3. trombone

10. confuse

4. remote

11. conclude

5. backbone

12. dispute

6. foxhole

13. rosebush

7. rosebud

Dear Family Member,

Ask your child to read the words aloud to you. Then ask your child to horseshoe circle the letters that make the /oe/ and /ue/ sounds. Next, ask your child to use the words in the box to complete the sentences

hope	cute	note	rope
poke	broke	shone	huge

- 1. Can you lift a _____block?
- 2. The sun _____ on the rock.
- 3. I _____ I can get a ride.
- 4. The cup _____ when it dropped.
- 5. Did you _____ him in the side?
- 6. Let's jump _____!
- 7. My _____ pup is tan and black.
- 8. I will write a ______ to mom.

|
 |
|------|------|------|------|------|------|------|------|------|------|
| | | | | | | | | | |
| | | | | | | | | | |
| | | | | | | | | | |
| | | | | | | | | | |
| | | | | | | | | | |
|
 | | | | | | | | |
 |

Dear Family Member:

Your child read this story in class earlier this week. Please ask your child to read the story aloud to you.

The Milk

Mike's dad was getting set to tell a bedtime tale. He said, "The name of this bedtime tale is *The Milk*."

Once upon a time, a lass named Jane set off from home to sell a bucket of milk.

As she went, she was thinking of the cash she would get from selling the milk.

"I have big plans. I will sell this milk," she said, "and I will use the cash to get a hen. I hope my hen will make lots of eggs."

"Then I will sell those eggs and use the cash to get a cute piglet.

I will take care of the piglet and let him munch on pig slop till he gets nice and plump."

"Then I will sell the pig and get a nice dress that I can dance in, and . . ."

But just as she was thinking of the dress, she tripped on a stone and the bucket fell with a crash. The milk splashed on the path. Jane made a face and fumed at the spilt milk.

Moral: Take one step at a time.

"Is that the end?" asked Mike.

"That's it," said his dad.

"What a shame!" said Mike. "She had such big plans!"

Mike's dad nodded. "You can make plans, but planning by itself will not make things happen."

Mike sat thinking a bit. Then he said, "Dad, that bedtime tale was not bad. But it was sad. Next time would you tell a fun tale?"

"Yes," said his dad. "Next time."

I like to eat candy.

Jane said, _____

Bedtime is at nine.

Dad said, _____

The sun is shining.

Mike said, _____

Can't I sit up?

Jane asked, _____

Can you tell a fun tale?	Mike asked,
I don't like beets.	Jane said,
A stream is nice.	Ann said,
Beans are fun to pick.	Dad said,

The Jumping Frog

- 1. Big Jim bragged that his frog had _____.
 - A. spunk.
 - B. speed.
 - C. three legs.

Page _____

- 2. How much cash did Big Jim bet on his frog?
 - A. He bet one buck.
 - B. He bet five bucks.
 - C. He bet ten bucks.

Page _____

- 3. Why did Big Jim run to the stream?
 - A. Big Jim ran to the stream to catch a frog for Pete.
 - B. Big Jim ran to the stream to set his frog free.
 - C. Big Jim ran to the stream to swim.

Page _____

- 4. Who held Big Jim's frog while he ran off to the stream?
 - A. Big Jim's mom held his frog.
 - B. Big Jim held the frog.
 - C. Pete held Big Jim's frog.

Page _______

Page _					
Why o	didn't Mike's	dad finish	the tale?		
Page _					
Predic	t what will h	appen next	in the stor	y.	

	TAKE
•	

Name _____

Spelling Test

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

- 1. A stove can drool. _____
- 2. A big lake can be nice.
- 3. We stood in line to get shampoo.
- 4. A pool is a good place to plant seeds. _____
- 5. Brooms can hop. _____
- 6. Ice is needed to heat a woodstove. _____
- 7. A sheep can say, "Moo."_____
- 8. A frog likes to be by a stream.
- 9. I can wave my hand to shoo a bug. _____

Dear Family Member,

This week during our language arts time, we will begin to explore the writing process with students. Students will learn to plan, draft, and edit their work before creating a final product. We will not "publish" each piece of writing that we create. From time to time, we will select pieces to publish. In the meantime, you will see writing coming home in backpacks. Ask your child to explain the process to you. At home, you can help by suggesting your child write simple notes for you.

Your child will only be tested on the words in the third column marked "Spelling Word." Please note that for these words, the final 'e' is dropped and replaced with *-ing*.

Root Word	Suffix	Spelling Word
smile	-ing	smiling
race	-ing	racing
hope	-ing	hoping
bake	-ing	baking
invite	-ing	inviting
confuse	-ing	confusing
taste	-ing	tasting
compete	-ing	competing
hop	-ing	hopping

Tricky Word: were

П.	,	1		
1	1	1	ρ	•
LJ	L	T,	L	•

Characters

Setting

Beginning

Middle

End

Editing Checklist

Ask yourself these questions as you edit your draft.

1.	Do I have a title?	
2.	Have I described the setting at the start?	
3.	Have I named and described the characters?	
4.	Do I have a plot with • a beginning? • a middle? • an end?	
5.	Do all of my sentences start with uppercase letters?	
6.	Do all of my sentences end with a final mark? (. ? or !)	
7.	Have I spelled all of my words correctly?	
8.	Have I added "sense" words that describe how things look, feel, taste, sound, or smell?	

doing enjoying giving writing hoping baking

- 1. Mom asked, Would you like to join me in <u>baking</u> a cake?
- 2. Jane said, Yes, Mom, I am ______ I can lick the bowl.
- 3. Mom asked, Are you ______ your time with Mike?
- 4. Jane said, I will be _____ him a bit of cake.
- 5. Mom asked, What have you been _____ at school?
- 6. Jane said, We have been reading and ______.

TAKE

Dear Family Member:

This is the second part of a trickster tale that we are reading in class. In the first part, Big Jim wagers that he has the fastest frog in the West. A stranger named Pete shows up to accept the wager. Below you will find the conclusion of the story.

The Frog Race

"Dad," Mike said when he woke up, "what happened with the jumping frog? I missed the end of the tale. I was sleeping."

"I did not tell it to the end," said his dad. "When you drifted off to sleep, I stopped."

"Oh, tell the ending!" said Mike.

Mike's dad picked up the tale where he had left off.

Big Jim handed his frog to Pete and ran off to the stream.

Pete held Big Jim's frog in his hand. Pete looked at the frog. Then Pete reached into his pocket and got a pile of limes. Yum—Big Jim's frog drooled. The frog ate the whole pile of limes from Pete's hand! Then Pete set the frog down.

While Pete was feeding the frog limes, Big Jim was down at the stream. He tossed off his boots and went frog hunting. At last he nabbed a nice green frog. He ran back and handed the frog to Pete.

"There's your frog!" said Jim. "Just set him down there next to my frog. Then we will let them compete to see which one of them is the fastest!" Pete set his frog down.

"All set?" said Jim.

"All set," said the man.

Then Jim yelled, "Jump, frogs, jump!"

Pete gave the two frogs a tap to get them jumping. His frog hopped off nice and quick. But Jim's frog just sat there. Once he hitched up his legs like he was fixing to jump. But it was no use. With all those limes in him,

he was planted there just as solid as a rock. His tummy was full!

Pete's frog hopped and hopped till it got to the finish line.

"Fine race!" said Pete. He took Jim's ten bucks and slipped the cash in his pocket. Then Pete tipped his hat and set off.

Well, Big Jim was stunned. "What happened to my frog?" he said. "I hope he's not sick."

He bent down and picked up the frog and rubbed his tummy.

"Goodness!" said Jim. "He must have had a big lunch!"

"I think Pete tricked me! He fed my frog too much to eat!" Jim said. Big Jim let out a whoop. His face got red. Jim ran to catch Pete. But it was no use. Pete had run off. Pete had tricked Big Jim!

said Mike.

said Jane.

When the sun is down, it's bedtime.

said Mike's Dad.

39

Spell the word. Then print it on the line.

	h	00	se
HIRE!	W	ou	ze

С	t	ow	n
 S	r	ou	m

0995	C S	oi oe	t n	Z S	
	C S	1 w	ee e	r p	
	ch sh	e oe	1 11	f p	
	p b	t r	oo u	n m	
	k c	r wr	ow oy	ed d	

The Hare and the Hedgehog

- Why was the hare proud? 1.
 - He was fast.
 - He was funny. В.
 - He was nice.

Page _____

- 2. What did the hedgehog ask the hare to do after lunch?
 - The hedgehog asked the hare to take a nap. Α.
 - The hedgehog asked the hare to race. В.
 - The hedgehog asked the hare to run home.

Page _____

3. Tell the plot of this tale. Write 3-4 sentences.

Page _____

Name _____

Spelling Test

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

1. Last summer was hot.

2. Who is that person?

3. The water is so cold!

4. The book is under the bed.

5. My mother's name is Ann.

'er' > /er/ (*her*)

flower never river after later

1.

2.

3. _____

4. _____

5.

49

How the Hedgehog Tricked the Hare

- 1. The hedgehog made a ______ to trick the hare.
 - A. plan
 - B. tale
 - C. race

Page _____

- 2. The hedgehog and the hare lined up to race at ______.
 - A. the well
 - B. the fence
 - C. the house

Page _____

- 3. Next the hare ran past _____.
 - A. the well
 - B. the fence
 - C. the house

Page _____

- 4. The hare ran up to _____.
 - A. the well
 - B. the fence
 - C. the house

Page _____

Page _				
	the hedgeho	g smile in	the end?	
		g smile in	the end?	
		g smile in	the end?	
		g smile in	the end?	
		g smile in	the end?	

Dear Family Member,

These are our spelling words for this week. The spellings words on which your child will be tested are the contractions listed in the second column, plus the one Tricky Word. When practicing spelling contractions this week with your child, please also review the two words that form the contraction. For example, one way to practice would be to say two words, e.g., *it is*, and then ask your child to write the contraction, e.g., *it's*.

Your child is also bringing home a story to read, "How the Hedgehog Tricked the Hare," and an accompanying worksheet. We have been discussing in class the characters, setting, and plot for each story. After reading the story, your child will complete a worksheet and identify the characters, setting, and plot. You can encourage your child to look back at the story to find the answers. **This worksheet will be used to help your child write a book report about the story, so please make sure your child completes and bring this homework back to school tomorrow.**

	Spelling Word
it is	it's
that is	that's
she is	she's
is not	isn't
are not	aren't
was not	wasn't
I will	I'll
you will	you'll
she will	she'll

Tricky Word: their

How the Hedgehog Tricked the Hare

"Where was it I left off?" asked Mike's dad.

"The hedgehog was telling his wife the plan to trick the hare," said Mike.

"Got it!" said his dad.

The hedgehog made a map of his plan. He pointed to the map and outlined his plan to trick the hare.

"The hare and I will race from down by the fence up to the house on the hill," the hedgehog said to his wife. "I need you to stand next to the house. Stand in a spot where the hare can't see you. And be on the lookout, my dear!"

The hedgehog's wife nodded and said, "Your map is clear. I will be there."

The hedgehog went on, "When the hare gets close, you must pop out and shout, 'There you are! What took you so long?' But when you do this, make your voice deep and stern like my voice. The hare can't tell one hedgehog from the next. If you sound like me, he will think you are me. And he will think that he has lost the race!"

"What a clever plan!" said his wife. "It's perfect!"

She puckered up and kissed him on one of his cheeks, where he had no spikes. The hedgehog handed his wife the map.

After his meal, the hedgehog went to the fence. His wife went up to the house on the hill.

The hedgehog and the hare lined up.

"All set?" said the hare.

"All set," said the hedgehog.

"Run!" said the hare.

The hare bounded off. He was a fast and powerful runner. In a flash he ran down the hill, past the well, and up to the house.

When he got to the top of the hill, there was a hedgehog standing next to the house.

It was the hedgehog's wife, but she spoke in a deep, stern voice like a male hedgehog. "There you are!" she said. "What took you so long?"

The hare was stunned. "It can't be!" he said. "How did you get here so fast? I will race you back to the fence!"

And so the hare ran back past the well and up the hill until he got back to the fence.

And what did he see when he got there?

A hedgehog! This time it was the male hedgehog. The hedgehog said, "There you are! What took you so long?"

"No, no, no!" screamed the hare. The hare lost his temper. "It can't be. It can't be. I am faster. I will race you back to the house! You can't beat me!"

So the hare ran back up the hill, past the well, and up to the house.

And what did he see when he got there?

A hedgehog! This time it was the hedgehog's wife. In a deep, stern voice, she said, "There you are! What took you so long?"

The hare ran to the fence and back ten times. But it was the same all ten times. At last he was so tired out that he fell on the ground next to the male hedgehog. He could not stop huffing and puffing. He frowned and said, with a gasp, "I feel weak. You are faster and better than me!"

The hedgehog just smiled.

Reminder: Bring back to school tomorrow.

Title:

Characters

Setting

Characters Setting

Beginning Middle Plot End park car short shower shark

- 1. We like to go to the ______ to eat a picnic lunch.
- 2. Kate is not tall. She is ______.
- 3. We had a rain _____.
- 4. The ______ is red and fast.
- 5. A ______ is in the sea.

sports flower fork dark barking

- 6. I need a _____ to eat my food.
- 7. The dog will not stop _____!
- 8. Do you enjoy _____ like soccer?
- 9. The _____ smells nice.
- 10. The lamp is on since it is _____ and hard to see.

Quotation Marks

1. our dog likes to bark said Roy

2. james asked is this game fun

3. troy asked can we go to the park

4.	i hope we can go to the park after lunch said Nate
-	
5.	hand the flower pot to Jane said Mike
6.	deb said this is a fast game
-	
-	

Title
The main characters are
The tale takes place
<u> </u>
In the tale (plot)

Tell how you can tell "The Pancake, Part I" is a made-up tale.

	_	 				_	 			_	
 		 	 	_	_	 	 	 	 	_	
 		 	 	_		 	 	 	 	_	

Dear Family Member:

This is the first part of a trickster tale we are reading in class. Please ask your child to read it aloud to you.

The Pancake, Part I

"Did you enjoy the tale of the hedgehog and the hare?" asked Mike's dad.

"Yes, I liked it," said Mike. "The hedgehog came up with a good trick."

"The tale I'd like to tell you next has a trick in it, too."

"Cool!" said Mike. "Is there a hedgehog in it?"

"Nope," said his dad. "But there is a pancake in it!"

"A pancake?"

"Yep."

"Neat! Tell it!"

"But the sun has not set yet! The street lamp is not on yet!"

"Please! I would like to hear it! Will you tell the pancake tale!"

Once upon a time there was a mom who had six kids. One morning the mom was grilling a pancake for the kids. The

kids looked at the pancake. They got out their forks and started licking their lips.

The pancake looked back at the kids. He was scared. He feared the kids would eat him. When the mom was not looking, the pancake jumped out of the pan and ran off.

The pancake ran out of the house.

"Stop, pancake!" shouted the mom from the porch.

"Stop, pancake!" shouted the six kids.

All seven of them chased the pancake as he ran out of the yard.

But the pancake was too fast. He outran them all.

The pancake ran north on a foot path. He zoomed past a barn and two farmers who were plowing the ground.

"Why are you running, pancake?" the farmers asked.

The pancake shouted, "I've outrun a mom and six kids, and I can outrun you too! I'm too fast and too smart for you."

"You think so?" said the farmers. They started running. But the pancake was too fast. He outran the farmers.

Just then Mike's sister Ann came in. She was just three. She had on her gown for bed.

"Dad," she said, "will you tell it to me, too?"

"Yes, I will," said her dad. "You can sit up here with Mike and hear the rest of the tale."

Editing Checklist

Ask yourself these questions as you edit your draft.

1.	Do I have a title?	
2.	Have I described the setting at the start?	
3.	Have I named and described the characters?	
4.	Do I have a plot with • a beginning? • a middle? • an end?	
5.	Do all of my sentences start with uppercase letters?	
6.	Do all of my sentences end with a final mark? (. ? or !)	
7.	Have I spelled all of my words correctly?	
8.	Have I added "sense" words that describe how things look, feel, taste, sound, or smell?	

- 1. The pancake first ran past farmers. Then he ran past _____.
 - A. a fox
 - B. a hen
 - C. a pig
- 2. The pancake ran past a hen. As the hen chased the pancake, she was _____.
 - A. clucking
 - B. snorting
 - C. yelling
- 3. How did the fox trick the pancake?

	The pancake ran past a fox. (Page)
	The fox ate the pancake. (Page)
	The pancake ran by a pig. (Page)
A HEN	The pancake shouted, "I'VE OUTRUN A SIX KIDS, TWO FARMERS, A PIG, AND AND I CAN OUTRUN YOU, TOO! I AM AST AND SMART FOR YOU!" (Page).
 	The pancake ran by a hen. (Page)

1.

2.

3.

4.

5.

"Let's see," said Mike's dad. "Where did I stop?"

"The pancake was running," said Mike. "He had just outrun the two farmers."

"OK," said Mike's dad. "Let's start there."

The pancake ran on until, by and by, he ran past a pig.

"Why are you running, pancake?" the pig asked.

The pancake shouted, "I've outrun a mom, six kids, and two farmers, and I can outrun you too! I am too fast and too smart for you."

"You think so?" said the pig. Then it snorted and started running. The pig chased the pancake. But the pancake was too fast.

The pancake ran on until, by and by, he ran past a hen.

"Why are you running, pancake?" the hen asked.

The pancake shouted, "I've outrun a mom, six kids, two farmers, and a pig, and I can outrun you too! I am too fast and too smart for you."

"You think so?" said the hen. Then she set off, clucking as she ran. The hen chased the pancake. But the pancake was too fast.

The pancake went on until, by and by, he ran past a fox.

"Why are you running, pancake?" the fox asked.

The pancake said, "I've outrun a mom, six kids, two farmers, a pig, and a hen, and I can outrun you too! I am too fast and too smart for you!"

The fox did not get up. He just sat there and said, "What was that you said? I could not quite make it out."

The pancake stopped running and yelled, "I've outrun a mom, six kids, two farmers, a pig, and a hen, and I can outrun you too! I am too fast and too smart for you!"

The fox squinted and said, "What was that you said? I still could not quite hear you. Why do you stand so far off? Stand nearer to me so I can hear you."

The pancake ran up near to the fox. Then he shouted at the top of his lungs: "I'VE OUTRUN A MOM, SIX KIDS, TWO FARMERS, A PIG, AND A HEN, AND I CAN OUTRUN YOU TOO! I AM TOO **FAST AND TOO SMART FOR YOU!"**

"You think so?" said the fox. "I think you made a mistake and got a bit too close." Then he scooped the pancake into his mouth and ate it for dinner.

And that was the end of the pancake. And that is the end of the tale.

Antonyms

1 inside

bad

2 soft

long

3 add

cold

4 good

rounded

5 short

hard

6 shout

subtract

7 pointed

outside

8 hot

whisper

Editing Checklist

Ask yourself these questions as you edit your draft.

1.	Do I have a title?	
2.	Have I described the setting at the start?	
3.	Have I named and described the characters?	
4.	Do I have a plot with • a beginning? • a middle? • an end?	
5.	Do all of my sentences start with uppercase letters?	
6.	Do all of my sentences end with a final mark? (. ? or !)	
7.	Have I spelled all of my words correctly?	
8.	Have I added "sense" words that describe how things look, feel, taste, sound, or smell?	

Spelling Test

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. ______

8. _____

9. _____

10. _____

sick visit out
hare cave owl

The panther was _____. He could not leave his _____. First the panther said to the _____, "I am sick. Will you _____ me in my cave?" The owl went inside the cave, but he did not step _____. Next the panther said to the _____, "I am sick. Will you visit me in my cave?" The hare went inside the cave, but he did not step out.

n the	e tale:				
Γhe r	easons I	like th	is tale	are:	

Name _____

16.1

Mark the words that are said.

1.	sitter	stern	sister	stinger
	01001	000111	010001	34111841

10. Bart	farm	port	part
11. cut	cute	cube	cull
12. hoop	hope	hop	hopping
13. jeep	germ	jerk	jeans
14. employ	joy	joyful	enjoy
15. bet	batch	beach	beet
16. clown	cow	crown	cloud
17. stern	seem	steam	stream
18. tout	tart	toot	foot

- 1. Mike asked for a bedtime tale that had _____.
 - A. a trick
 - B. a dog
 - C. a joke

Page _____

- 2. What did the cat and mouse set up?
 - A. The cat and mouse set up tricks.
 - B. The cat and mouse set up a mat.
 - C. The cat and mouse set up house.

Page _____

3. What was in the jar?

In the jar was _____.

- A. some jam
- B. a pancake
- C. a smaller jar

Page _____

4. Where did cat and mouse hide the jar?

The cat and mouse hid the jar ______.

- A. in a tree
- B. in a bigger jar
- C. in the house next door

Page _____

	went to eat the jam first?
Page .	
Why	did the mouse want to eat the jam?
Page .	
	cat tricked the mouse. This made the mouse feel
The o	
The o	cat tricked the mouse. This made the mouse feel at the cat.
The d A. B.	cat tricked the mouse. This made the mouse feel at the cat. mad
The c A. B. C.	cat tricked the mouse. This made the mouse feel at the cat. mad sad
A. B. C. Pag	cat tricked the mouse. This made the mouse feel at the cat. mad sad scared
The of A. A. B. C. Pag	cat tricked the mouse. This made the mouse feel at the cat. mad sad scared e
The of A. A. B. C. Pag What A.	cat tricked the mouse. This made the mouse feel at the cat. mad sad scared e did the cat do to the mouse?
The of A. A. B. C. Pag What A. B.	cat tricked the mouse. This made the mouse feel at the cat. mad sad scared e did the cat do to the mouse? The cat sat on the mouse.

Start time: _____

The Fox and the Cat

Once a fox and a cat were drinking from a river.	11
The fox started bragging.	15
"I am a clever one," said the fox. "There are lots of beasts out	29
there that would like to eat me, but they can't catch me. I have lots of tricks that help me escape from them. I can run. I can swim. I can	60
dig a hole and hide. Why, I must have a hundred clever tricks!"	73
"I have just one trick," said the cat. "But it is a good one."	87
"Just one?" said the fox. "That's all? Well, that is too bad for	100
you!"	101
Just then there was a loud sound. It was the sound of barking	114
dogs. A hunter was leading a pack of hunting dogs by the side of the	129
river.	130
The cat scampered up a tree and hid in the leaves.	141
"This my plan," said the cat. "What are you going to do?"	153
The fox started thinking which of his tricks he should use.	164
Should he run? Should he swim? Should he dig a hole and hide? He	178
had such a long list of tricks. It was hard to pick just one. But while	194
he was thinking, the hunter and his dogs were getting nearer and	206
nearer. Soon they spotted the fox and then it was too late.	218
The cat said, "It's better to have one trick you can count on than	232
a hundred you can't." Stop time:	236

Discussion Questions (note student's answers)

1.

2.

3.

4.

5.

6.

WCPM Calculation Worksheet

Student:

Date: _____

Story: The Fox and the Cat

Total words in story: 236

Compare the student's WCPM score to national norms for Fall of Grade 2 (Hasbrouck and Tindal, 2006):

90th percentile: 106 WCPM

75th percentile: 79 WCPM

50th percentile: 51 WCPM

25th percentile: 25 WCPM

10th percentile: 11 WCPM

catch

green

spend

boil

trick

spoon

cord

foot

bunch

cloud

space

broil

lime

fern

slope

thorn

cute

yard

finish shortcut

after shampoo

basement downtown

footprint priceless

wishbone morning

bedtime hillside

pavement napping

sleeping mushroom

discount number

Count the sounds in the word. Write the number of sounds in the box. Print the word on the line.

- 1. douc
- cloud

2. grapes

3. twitch

4. foil

5. crow

6. short	
7. teeth	
8. joke	
9. parking	
10. choice	
11. winter	

Which word matches the picture? Write it on the line.

grapes gate

coin corn

grapes

sleep slope

slide dive

book cook

drive dive

short shark

home hill

Spell the word. Then print it on the line.

	MIL	120	
M WITH	The Control of the Co		

ar r

(t)d

i C

k (t) \bigcirc

f

h d ar a

p

k

p

u ar

 \mathbf{X} k

qu k

00

ee

m

 \mathbf{n}

b d 00

ou

t k

S C	p k		u 00	d n	
kn k	e		v f	i e	
t f	aı		d m	r er	
p g	1 w	o d	t b	e a	
g c	ar r	m d	e	n d	

Print the words on the lines where they fit the best. Use each word in a sentence.

fork

The fork is sharp.

2. slide

3. coin

4. igloo	
5. pancakes	
6. rooster	

Print the words in the box on the lines where they fit the best.

mule	cake	spoon
kite	house	tree

kite

hook coin rope fern cloud vase

- 1. fad fade fate <u>fade</u>
- 2. slope slop sop _____
- 3. cap cope cape ————
- 4. joke jock jot _____
- 5. dime dim dine _____
- 6. cane can corn

7. fake fad fade ————

8. late lad lake _____

9. mode made ————

10. mute moot mate _____

11. bit bike ————

12. hop hope hoop _____

dim dine dime kit kite kiss fin find fine

rate rake rat

cute cap cut

pin pint pine

rode rode red

cap cane cape mate mat male

10

ten teen tent can cane cape pale pane pan Print the words in the box on the lines where they fit best.

lines	bike	gate
kite	-nine-	plate

dime cube grapes globe cone cake

/oe/ = light brown

/ue/ = blue

Print the words in the box on the lines where they fit best.

bee	beans	leaf
peanuts	teacup	seashell

seashell

wheat chimpanzee eel athlete cheese geese

Directions: Ask students to read each word and circle only the words that have the leel sound so Jane can follow the path to go back home.

7. The toy will squeak when you	it. (squeeze, leave)
8. I like a treat after so	
10. "Bless you," he said when I	(sneezed, reached)
11. I like to read the tale, "Sheep in a	." (Jeep, Leave)
12 was a bad man in <i>The</i>	Frog Race. (Steve, Pete)

The snake was sitting on a rock in the sun. It had red stripes and black stripes on its skin. The scales on the snake's skin glinted in the sunshine. The snake got nice and hot in the sun. The snake will catch mice for a snack. It is good for a snake to munch on mice. When the snake gets big, the snake will shed its skin. When the sun sets and it is bed time, the snake will be safe hiding in the sand.

owl now out shout cow mouse howl brown frown trout

Across

- 3. A fish
- 4. not a smile
- 6. a loud voice
- 9. a bird
- 10. "Go to bed _____," said Mom.

Down

- 1. One _____, two mice
- 2. How now, ____ cow
- 5. not inside but ____side
- 7. A dog will _____ at the moon.
- 8. "Moo," said the _____.

- 1. The sun is _____ hot outside.
- 2. Did you see the snake all _____ up?
- 3. The _____ will keep the baseball bats neat.
- 4. We will plant the seeds in the _____.
- 5. Pick up the toys and place them in the _____.
- 6. Could you help me count my _____?
- 7. Are the stuffed _____ on the bed?

Directions: Direct students to color the words with the loil sound spelled 'oy' blue and the words with the loil sound spelled 'oi' green.

'oy' = blue

'er'

after sister marker chapter herd fern perch number

- 1. Ten is the _____ I like best.
- 2. The ______ of cows ate grass.
- 3. Do you have the red _____?
- 4. The green ______ needs water and sun.
- 5. My big _____, Jan, is tall.
- 6. The bird is sleeping on its ______.
- 7. _____class, I like to take a nap.
- 8. That _____ of the book was long.

'or' and 'ar'

arm	shark	farmer	car	torn
corn	yarn	cart	thorn	

- 1. The red _____ went down the street fast.
- 2. Mark has a cut on his .
- 3. Do you like to eat ______ in the summer?
- 4. The _____ had pigs and cows on his land.
- 5. Did he place the food in his shopping _____?
- 6. The _____ on the rose was sharp.
- 7. My mom uses _____ when she knits.
- 8. That is a big _____ in the sea!
- 9. His shirt was ripped and ______.

'or', 'er', and 'ar'

north	letter	garlic	morning	better
car	porch	cartoon	ladder	swimmer
short	far	river	form	garden

/er/ as in <i>her</i>	/ar/ as in <i>car</i>	/or/ as in for

'or,' 'ar,' and 'er'

north	letter	garlic	morning	better
car	porch	cartoon	ladder	swimmer
short	far	river	form	garden

- 1. _____
- 2.
- 3. _____
- 4. _____
- 5. _____

Print the words in the box on the lines where they fit best.

artist	barefoot	tadpole
duckling	comics	checkers

duckling

bookcase broomstick dentist fireplace handshake iceberg

Directions: Read these words with your students. Ask them to "horseshoe circle" the pattern at the top of the column.

a_e	i_e
cupcake	sunshine
pancake	reptile
mistake	sunrise
fateful	timeline
bracelet	inside
cascade	pastime
snakeskin	combine
inflate	subscribe
translate	hostile

Print the words on the lines where they fit the best.

winter

2. river

3. forest

4. farmer

5. ladder

6. collar

Print the words in the box on the lines where they fit the best.

children	number	winter
kitchen	garden	fingers

coffee writing pocket fireplace fifteen soccer

1._______1.______

2. ________ 2. _______

4. ______4. _____

5. ______ 5. _____

6. _____

7. _______ 7. _____

8. _______8. _____

9. _______9. _____

10. _____

Print yes or no on the lines.

1. Can a mule cook dinner?

no

2. Can you wave your hand?

3. Are your feet green?

4. Can you swim in a pool?

5. Is a dime less than a nickel?

6. Is a river wet?

7.	Is it dark at noon?	
8.	Is a cake sweet?	
9.	Are there cats on the moon?	
10.	Can a rock swim?	
11		
11.	Is a boiling pot hot?	
12.	Is butter red?	

Print yes or no on the lines.

1. Can a pepper be green?

yes

2. Do pigs moo?

3. Is ice hot?

4. Can you use a pen to write?

5. Do words have letters?

6. Can a fish oink?

7.	Is nineteen a number?	
8.	Is it hot at the South Pole?	
0		
9.	Do fish have feet?	
10.	Is shouting loud?	
11.	Is a panther a fish?	
12.	Do raccoons have fins?	

Check the sentence that is the best fit.

1.

Roses have thorns.

☐ Roses have horns.

2.

 \square My house has a yard.

☐ My cloud has a yard.

3.

 \square I can knit mittens.

 \square I can knit kittens.

4.

 \square Dentists fix teeth.

 \square Dentists fix sheep.

5.

 \Box This pup is cute.

 \square This duck is cute.

6.

 \square I swim in the pool.

 \square I run on the moon.

7.		Trees are green. Bees are green.
8.		He rides a bike. He rides a horse.
9.		I have a dime. I have a lime.
10.		The band is loud. The fan is loud.
11.		This is a good book. He is a good cook.
12.		The artist can paint. The artist can faint.

- 1. "Zip! Zing!" he ______. "Take that, T. Rex!"
- 2. He ______ back the drapes.
- 3. "Ug!" Mike said. He _____ and ____ his chin on his chest.
- 4. "What if I tell you a bedtime tale?" he _____.
- 5. Mike did not think it would help much. He ______.
- 6. "When I was a kid, your gramp would tell me bedtime tales.

 I ______ them."
- 7. Mike's dad sat down on the bed and ______ Mike on the back of the neck.
- 8. Mike ______ to his bed and _____ down on it.

dent	melt	jot	rub	beg
jog	hop	hope	tape	tap

- 1. Someone _____ me on the head.
- 2. The dog ______ for a treat.
- 3. I _____ my hands together.
- 4. The side of the truck was ______ in the wreck.
- 5. My candy _____ when I left it in the sun.
- 6. Mom _____ down a list for shopping.
- 7. He ______ like a rabbit.
- 8. Dad _____ down the street.
- 9. We _____ to get a gift from Gramps.
- 10. She _____ the poster to the wall.

smile _____

race _____

bake _____

invite _____

confuse _____

taste _____

compete _____

hop _____

1.	Can we make the	car go faster?
2.	Are you	all of us to your picnic?
3.	Dad is	cake for my snack.
4.	I like	the frosting for the cake.
5.	We were glad and	when we left the park
6.	It was	to see the twins.
7.	The frogs were	in the race.

The frog was ______ to the pond.

8.

Directions: Ask students to look in the Keader and copy exactly the words that the character said on the blanks below the haracter's picture. Students should be told that they will need to be able to read the quotes aloud to the class or to a family nember using the character's voice.	
char he qu	
at the read t	
ords th ble to	
the we o be a	
actly need t	
opy ex will	
and c tt they	
eader Id tha	
the K I be to	
Directions: Ask students to look in haracter's picture. Students should nember using the character's voice.	
ts to la dents : acter's	
udent ?. Stue ' chari	
Ask st victure ng the	
ions: ter's p er usi;	
Jireci harac nemb	

the Reader and copy exactly the words that the character said on the blanks below the be told that they will need to be able to read the quotes aloud to the class or to a family	
charr re qu	
t the ead th	
ls tha e to re	
word e abk	
y the I to b	
exacti ! need	
copy e y will	
and o	
ader Id thu	
he Re be toı	
k in t ould voice.	
o loo, nts sh ter's v	
Directions: Ask students to look in scharacter's picture. Students should member using the character's voice.	
e stua ure. S the ch	
s: Ask s pict.	
ction. acter?	
Dire char. mem	

Directions: Ask students to look in the Reader and copy exactly the words that the character said on the blanks below the character's picture. Students should be told that they will need to be able to read the quotes aloud to the class or to a family member using the character's voice.	
ords th tble to	
the w	
exactly l need	
copy ey wil	
er ana hat th	
Read told t	
in the uld be ice.	
Directions: Ask students to look in t character's picture. Students should member using the character's voice.	
ents ti studen saractu	
k stud ture. S the cl	
ns: As, r's picı using	
rectio. tractes mber	
Di cha me	

Big Jim's frog looks like	My pet looks like
Big Jim's frog likes to	My pet likes to _

Big Jim's frog likes to eat	My pet likes to eat

Big Jim's frog can	My pet can

Title:					
Characters		Setting			

	Beginning		
Plot		Middle	
			End

1 itle	of Book:	 		
Autho	or:	 	 	
Chara	acters:			
What	happened?			
How	did it end?			

Directions: In "The Pancake," Mom makes a pancake. Have students write a recipe for making a pancake and draw a picture to

How to make a pancake

1. You will need:

2. Then you mix together _____

3. Then ______

4. Then you cook it for _____

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; 3.1: Kathryn M. Cummings; 3.2: Kathryn M. Cummings; 4.1: Core Knowledge Staff; 5.1: Core Knowledge Staff; 5.1: Core Knowledge Staff; 9.2: Shutterstock; 10.1: Core Knowledge Staff; 11.2: Steve Morrison; 12.2: Kathryn M. Cummings; 12.3: Kathryn M. Cummings; 13.5: Kathryn M. Cummings; 15.1: Core Knowledge Staff; PP3: Shutterstock; PP5: Shutterstock; PP6: Shutterstock; PP7: Core Knowledge Staff; PP10: Shutterstock; PP11: Shutterstock; PP12: Core Knowledge Staff; PP13: Shutterstock; PP14: Kathryn M. Cummings; PP15: Core Knowledge Staff; PP17: Core Knowledge Staff; PP18: Core Knowledge Staff; PP20: Core Knowledge Staff; PP24: Shutterstock; PP26: Shutterstock; PP27: Shutterstock; PP31: Shutterstock; PP35: Kathryn M. Cummings; PP36: Steve Morrison; PP37: Kathryn M. Cummings; PP38: Kathryn M. Cummings

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 2 Workbook

Skills Strand GRADE 2

The Core Knowledge Foundation www.coreknowledge.org