

KINDERGARTEN

Unit 4 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.

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 4 Workbook

This workbook contains worksheets which accompany many of the lessons from the *Teacher Guide* for Unit 4. 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 guides. The workbook is a student component, which means each student should have a workbook.

1.1

Directions: Have students hold up this worksheet when you say /m/.

Directions: Have students hold up this worksheet when you say /n/.

Dear Family Member,

On the front and back of this worksheet, have your child draw a line from each word to the matching picture. If necessary, identify the pictures for your child.

1. man

2. hat

3. ham

5. hog

6. cat

7. dot

8. dig

9. dad

Directions: Have students write each word under the matching picture.

Directions: Have students write each word under the matching picture.

4.2

Dear Family Member,

On the front and back of this worksheet, have your child copy each word under the matching picture. If necessary, identify the pictures for your child.

1. fin

2. hog 3. sit Directions: Draw a line from each word to the matching picture. 4. dig

5. fan

6. sad

8

7. hat

8. ham

9. can

Name

van	can	hog
hat	sad	fan

Directions: Have students hold up this worksheet when you say /v/.

Directions: Have students hold up this worksheet when you say /ff.

Dear Family Member,

Your child is learning to read words printed in lowercase letters by saying individual sounds and blending them to read a word. Listed below are words your child should be able to read with practice. Please help your child cut out the word cards. Show the cards to your child and have him or her read them. Encourage your child to read the whole word at once.

TAKE

The process of blending sounds to read words is challenging.

If necessary, assist your child by saying the individual sounds and have your child repeat the sounds after you. Ask your child to say the whole word, i.e., to blend the sounds into a word.

Your child may practice letter formation by copying the words on another sheet of paper.

Please retain these cards in addition to the previous cards for future practice.

had	tin	vat
sit	man	nod
fit	fin	hot
sad	him	van

Directions: Have students hold up this worksheet when you say /z/.

Directions: Have students hold up this worksheet when you say /s/.

Please help your child cut out the picture cards on this page. On Worksheet 7.5, have your child glue or tape the cards with pictures beginning with the /s/ sound (snake, star, six) under the 's' heading. Next, glue or tape the cards with pictures beginning with the /z/ sound (zipper, zebra, zigzag) under the 'z' heading.

Please have your child glue or tape the cards from Worksheet 7.4 here. Affix pictures beginning with the /s/ sound under the 's' heading and pictures beginning with the /z/ sound under the 'z' heading.

8.1

Help your child cut out the letter cards. Show the cards to your child and have him or her **say the sounds, not the letter names.** Here are some words beginning with these sounds to help you: **f**in, **p**in, **h**at, **v**an, **a**t, **s**o, **z**oo, **i**t.

Extension: Arrange the cards to make the words "fin," "pin," "nap," "van," "fan," "pan," "hip," "sip," "sap," "zip," and "zap" and have your

child blend and read the words. Extension: Say one of the words listed above and ask your child to try and spell the word by selecting and arranging letter cards. Note that this is a challenging assignment at this point; you may need to say the word sound by sound and help your child with the spelling.

hen	net	ten
pen	men	pet

Your child is learning to read words printed in lowercase letters by saying individual sounds and blending them to read a word. Listed below are words your child should be able to read with practice. Please help your child cut out the word cards. Show the cards to your child and have him or her read them. Encourage your child to read the whole word at once.

The process of blending sounds to read words is challenging. If necessary, assist your child by saying the individual sounds and have your child repeat the sounds after you. Ask your child to say the whole word, i.e., to blend the sounds into a word.

Your child may practice letter formation by copying the words on another sheet of paper.

Please retain these cards in addition to the previous cards for future practice.

ten	fig	hen
it	met	gas
vet	сор	did
mop	hip	fed

5. pet dog

6. cat in hat

7. sip it

Directions: Have students trace each letter several times, using a different-colored crayon each time. Make sure students start tracing at the black dots.

Record Sheet for Unit 4 Word Reading

Place a check next to each word read correctly. For misread words, write exactly what students say as they sound out the word. If a student misreads a word, prompt him or her to try to read the word again, letting him or her know that the first attempt was incorrect.

WORD	FIRST ATTEMPT	SECOND ATTEMPT/NOTES
1. net		
2. van		
3. hen		
4. pen		
5. fin		
6. sad		
7. pot		
8. zip		
9. fan		
10. hat		
TOTAL CORRECT	/30	

SUBTOTAL: _____

 $\begin{aligned} & \text{in'} > /n/(1.2,3,4,5,9) = ___/6 \quad \text{'e'} > /e/(1.3,4) = ___/3 \quad \text{'t'} > /t/(1.7,10) = ___/3 \quad \text{'v'} > /v/(2) = ___/1 \\ & \text{'a'} > /a/(2,6,9,10) = ___/4 \quad \text{'h'} > /h/(3,10) = ___/2 \quad \text{'p'} > /p/(4,7,8) = ___/3 \quad \text{'i'} > /i/(5.8) = ___/2 \\ & \text{'s'} > /s/(6) = ___/1 \quad \text{'d'} > /d/(6) = ___/1 \quad \text{'o'} > /o/(7) = ___/1 \quad \text{'z'} > /z/(8) = ___/1 \\ & \text{'f'} > /f/(5,9) = ___/2 \end{aligned}$

11.4

1.	net	met	nit	ten
2.	man	fan	vet	van
3.	din	hen	ham	pen
4.	pen	fin	ten	pan
5.	van	tin	fin	vim

6.	zap	sad	sat	had
7.	got	pat	pot	pad
8.	sip	zip	sap	get
9.	van	fan	pen	tam
10.	hat	fat	hen	fin

TAKE

HOME

Dear Family Member,

Please help your child cut out the picture cards on this page. On Worksheet 11.6, have your child glue or tape the cards with pictures beginning with the /f/ sound (fan, four, frog) under the 'f' heading. Next, glue or tape the cards with pictures beginning with the /v/ sound (van, vase, vet) under the 'v' heading.

Please have your child glue or tape the cards from Worksheet 11.5 here. Affix pictures beginning with the /f/ sound under the 'f' heading and pictures beginning with the /v/ sound under the 'v' heading.

(12.1)

1. sit	set	
2. met	mat	
3. tap	top	
4. pen	pan	
5. not	net	
6. vat	vet	

1. pot	pat	
2. met	mat	
3. sat	set	
4. gap	tap	
5. sad	sat	
6. sit	sip	

J	d p	e i	n m	
L	٢	•		
	m	0	ρ	
	n	a	p g	
÷.	v f	a e	p n	

13.2

p	o	f
d	a	t

h	е	†
d	a	S

Help your child cut out the two circles. Attach 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 blend and read the words he or she makes.

To practice letter formation, ask your child to copy the words on a sheet of paper.

14.1

1. in	it	
2. set	sat	
3. got	pot	
4. сар	zap	
5. mop	hog	
6. did	hid	

6.	dog	hog	fog
7.	sat	man	sad
8.	zap	zip	hit
9.	sit	sip	tip
10.	den	pin	pen

1. cat in net

2. hen on hog

4. ham in pan

7. fat hog

8. zip it

9. pet cat

Name

	it	рор	fed	get
C	n	tip	ad	at
a				
0				
_				
i				
-				
е				
-				

hen	pet	tag	cod
top	fit	gap	in

a	
0	
i	
е	

Name

mop	van	hat
hen	pig	nap

pan	net	cap
dig	сор	map

Dear Family Member,

Your child is learning to read words printed in lowercase letters by saying individual sounds and blending them to read a word. Listed below are words your child should be able to read with practice. Please help your child cut out the word cards. Show the cards to your child and have him or her read them. Encourage your child to read the whole word at once.

The process of blending sounds to read words is challenging. If necessary, assist your child by saying the individual sounds and have your child repeat the sounds after you. Ask your child to say the whole word, i.e., to blend the sounds into a word.

Your child may practice letter formation by copying the words on another sheet of paper.

Please retain these cards in addition to the previous cards for future practice.

zip	on	in
hid	nap	at
hit	men	fog
him	top	pit

hip	hen	sad
zip	nod	pit
vet	met	dim
fog	get	can

pit	dim	can
sad	hen	hip
zip	vet	fog
nod	met	get

1	р	i	h
	f	e	n

 	 	 	 _

	С	е	р
N	h	0	С

85

Name

ham	fan	mop
pen	men	zip

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.

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.

Unit 4 Skills Workbook

Skills Strand KINDERGARTEN

The Core Knowledge Foundation www.coreknowledge.org