

KINDERGARTEN

Unit 7 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 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 7 Workbook

This workbook contains worksheets which accompany many of the lessons from the *Teacher Guide* for Unit 7. 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.

1.2

 	 	 	 	 	_

Your child has been taught to read the digraphs 'sh' and 'ch'. Digraphs are spellings consisting of two letters. Both letters together stand for only one sound as in "<u>ch</u>ill" and "ra<u>sh</u>." Words with digraphs are difficult to read at first because the reader has to recognize that two letters combined stand for a single sound. Ask your child to cut out the word cards. Show the cards to your child and have

your child read them. Notice the digraphs are printed in bold letters; if necessary, remind your child these two letters stand for just one sound. You may also read the words aloud and have your child write the sounds down, one at a time. Please keep these cards for future practice.

ben ch	ch est	fi sh
chin	sh rubs	shed
ch ips	spla sh	crun ch
tra sh	cru sh	ch imps

For each row on the front and back, have your child blend and read all three words and circle the word matching the picture. If necessary, identify the pictures for your child.

2-

1. bath

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

3. **th**umb

4. bran**ch**

5. mo**th**

6. bru**sh**

8. pin**ch**

9. **ch**est

ł

K

Directions: Have students write 'qu' under the pictures of items that begin with /qu/.

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. You may ask your child to copy the words on a sheet of paper.

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

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

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

 	 	 	 	 _

9.

Your child is learning to read the digraphs 'sh', 'ch', 'qu', 'th', and 'ng'. Digraphs are spellings consisting of two letters. Both letters together stand for only one sound. Ask your child to cut out the word cards. Show the cards to your child and have your child read them. You may ask your child to copy the words onto a sheet of paper. You may also read the words aloud and have your child write the sounds

down, one at a time. Please keep these cards and practice reading them each night.

wi sh	su ch	th is
quilt	sh ip	bath
stri ng	th at	quiz
mu ch	in ch	thing
them	then	wi th

1.	th en	th in	
2.	so ng	sa ng	
3.	gu sh	lu sh	
4.	ch at	ch ant	
5.	thing	th in	
6.	qu i†	quilt	

Student Record Sheet – Reading Words with Consonant Digraphs

Note: The number in parentheses represents the number of points/sounds in each word.

	Word						Total Phonemes Correct
1.	then	/th/	/e/	/n/			(3)
2.	path	/p/	/a/	/th/			(3)
3.	chin	/ch/	/i/	/n/			(3)
4.	lunch	/1/	/u/	/n/	/ch/		(4)
5.	thrash	/th/	/r/	/a/	/sh/		(4)
6.	quilts	/qu/	/i/	/1/	/t/	/s/	(5)
7.	ring	/r/	/i/	/ng/			(3)
8.	shut	/sh/	/u/	/t/			(3)
9.	song	/s/	/0/	/ng/			(3)
10.	quiz	/qu/	/i/	/z/			(3)
Initial Digraphs					nal Digra	phs	Total Correct

_____ /6

_____/5

____/34

1.	th in	th en	th an	ten
2.	ma th	pat	pa th	pats
3.	th in	ch in	sh in	ch ip
4.	lu sh	lun ch	bun ch	brun ch
5.	thrash	ra sh	tra sh	trap

6.	qu ilts	qu its	kilts	qu ip
7.	si ng	ra ng	ri ng	ru ng
8.	hut	sh ut	sh ot	sh rug
9.	go ng	soft	so ng	si ng
10.	qu i†	qu iz	qu ip	qu its

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. There is an activity on the back.

Seth

This is Seth Smith. Seth is ten.

Se**th** must get in bed at ten. Seth can jump on his bed, but not past ten. Seth can stomp and romp and stand on his hands, but not past ten.

Seth's dad gets mad if Seth is not in bed at ten.

Sing the ABC song with your child, as he or she points to each letter. When you finish, randomly call out a letter by name and ask your child to touch it.

shed	stri ng	qu ilt
pun ch	ben ch	path

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

ch imp	sh in	sh elf
fi sh	moth	ba th

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. Encourage your child to ask *you* questions about the story.

Seth's Mom

This is Pat. Pat is Seth's mom.

Pat can fix things.

Pat can scrub, plan, and **th**ink.

Pat can run fast.

Pat can si**ng** so**ng**s.

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.

Seth's Dad

This is Ted. Ted is Se**th**'s dad. Ted is stro**ng**.

Ted can **ch**op big logs wi**th** his ax.

Ted can lift big stumps.

Ted can cru**sh** tin cans wi**th** his hands.

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.

Sal's Fish Shop

Pat and Se**th** went in Sal's Fi**sh Sh**op.

Sal had fre**sh** fi**sh**. Sal had fre**sh sh**rimp. Sal had crabs. Sal had clams. Sal had s**qu**id.

Pat got fish and shrimp.

Sing the ABC song with your child, as he or she points to each letter. When you finish, randomly call out letters by name and ask your child to touch the letter you named.

6.	clam	clap	cap
7.	sh elf	sh rug	s h ip
8.	wig	Wax	wi ng
٩.	cat	ch in	ch est
10.	desk	di sh	drop

On the front and back of this sheet have your child write each word under the matching picture. If necessary, identify the pictures for your **TAKE** child.

Directions: For each picture, have students read the phrases and put a check mark in the box next to the matching phrase. long belt 1. long string tra**sh** bag 2. tra**sh** can man on ben**ch** 3 kid on ben**ch** pig wi**th** hen Ц pig with bug brush on shelf 5. bru**sh** on bed

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.

17.2

Se**th** had lun**ch** wi**th** his mom and dad.

Pat had **sh**rimp and **ch**ips. Ted had **sh**rimp, fi**sh**, and **ch**ips.

Seth had ham and chips.

Mun**ch**, mun**ch**. Crun**ch**, crun**ch**. Yum, yum.

Ask your child to read each of the following words. After he has read each word, ask him to provide a rhyming word.

quit that chip shop sang thing

•.

•

•

•

•.

TAKE

HOME

Dear Family Member,

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. Discuss whether each word is real or silly. Additionally you may ask your child to copy the words on a sheet of paper.

Directions: Have students cut out the word cards and place them on the matching words on Worksheet PP4.

ch amp	th ump	sli ng		
them	th rust	quiz		
bru sh	sh elf	ben ch		
th is	ba th s	sh eds		
qu it	ch ins wi ng			

sli ng	ben ch	champ		
quiz	them	thump		
sh eds	bru sh	th rust		
ch ins	th is	sh elf		
wi ng s	qu it	ba th s		

73

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.

Seth's Finch

That's Seth's pet finch, Chip. Chip can flap his wings. Chip can munch on ants and bugs.

Chip can sing.

Chip can land on Se**th**'s hand. **Th**at fin**ch** is fun!

Ask your child to read each of the following words. After he has read each word, ask him to provide a rhyming word.

thin

chest

lunch

wing

dish

math

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

Lost Finch

Se**th**'s pet fin**ch**, **Ch**ip, is lost. Se**th** can't spot him. Pat can't spot him. Ted can't spot him.

Chip is not on Seth's bed.
Chip is not on Seth's desk.
Then, at last, Pat spots
Chip.
Chip hid in Pat's hat and

slept.

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

Seth's Sled

Seth's sled went fast. Seth held on. Seth hit bumps but did not stop. Seth hit slu**sh** but did not stop.

Then Seth's sled hit mud. Splash! Seth got mud on his sled. Seth got mud on his pants. Seth got mud on his hat.

AKE

HOME

Dear Family Member,

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

Meg's Tots

This is Meg. Meg is Pat's best pal.

Pat has 1 lad—Se**th**. Meg has 5 tots—Tom, Tim, Max, Sam, and Wes. Meg has **qu**ints!

Pat and Ted help Meg. Pat sets Tim and Tom on Seth's rug. Ted sets Sam on Seth's quilt. Pat sets Max on Seth's bed. Ted helps Wes stand up on Seth's desk.

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

Hash and Milk

Meg's tots.

Max got ha**sh** on his **ch**in.

Wes got ha**sh** on his bib.

Tim's milk is on Tom.

Then Tom got milk on Tim.

Sam got milk on Pat and Ted.

Ask your child to cut out the letter cards. Show the cards to your child and have him or her say the sounds. (You may also wish to review the letter names.) Additionally, you may arrange the cards to make the words "chin," "chip," "chop," "pinch," "quip," "shin," "ship," "shop," "thin," "thing," "ping," and "pong," and have your child read the words. You may have your child copy the words on a

sheet of paper. Additional activity: Say one of the words listed above and ask your child to try and spell the word by selecting and arranging letter cards.

ch		n			
qu	sh	р			
ng	th	0			

PP12

ri ng	bru sh	ch op
shed	qu ilt	ba th

thumb	si ng	ch imp
ca sh	wi ng	ch at

Running Record of "Lost Finch" – As each student reads aloud from the Reader, *Seth*, mark any misread words directly above the word; circle any omitted words.

Lost Finch

Seth's pet finch, Chip, is lost.

Seth can't spot him.

Pat can't spot him.

Ted can't spot him.

Chip is not on Seth's bed.

Chip is not on Seth's desk.

Then, at last, Pat spots Chip.

Chip hid in Pat's hat and slept.

Number of misread words: _____/45

Running Record of "Seth's Sled" – As each student reads aloud from the Reader, *Seth*, mark any misread words directly above the word; circle any omitted words.

Seth's Sled

Seth's sled went fast.

Seth held on.

Seth hit bumps but did not stop.

Seth hit slush but did not stop.

Then Seth's sled hit mud.

Splash!

Seth got mud on his sled.

Seth got mud on his pants.

Seth got mud on his hat.

Number of misread words: _____/47

Name

Running Record of "Meg's Tots" – As each student reads aloud from the Reader, *Seth*, mark any misread words directly above the word; circle any omitted words.

Meg's Tots

This is Meg.

Meg is Pat's best pal.

Pat has 1 lad – Seth.

Meg has 5 tots – Tom, Tim, Max, Sam, and

Wes. Meg has quints!

Pat and Ted help Meg.

Pat sets Tim and Tom on Seth's rug.

Ted sets Sam on Seth's quilt.

Pat sets Max on Seth's bed.

Ted helps Wes stand up on Seth's desk.

Number of misread words: _____/61

Running Record of "Hash and Milk" – As each student reads aloud from the Reader, *Seth*, mark any misread words directly above the word; circle any omitted words.

Hash and Milk

Pat and Ted had lunch with Meg's tots.

Max got hash on his chin.

- Wes got hash on his bib.
- Tim's milk is on Tom.

Then Tom got milk on Tim.

Sam got milk on Pat and Ted.

Number of misread words: _____/41

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; 1.1: Shutterstock; 1.2: Shutterstock; 2.1: Shutterstock; 3.1: Shutterstock; 3.2: Shutterstock; 4.1: Shutterstock; 5.1: Shutterstock; 5.2: Shutterstock; 6.1: Shutterstock; 7.1: Shutterstock; 8.1: Shutterstock; 8.4: Shutterstock; 11.1: Shutterstock; 11.4: Apryl Stott; 12.1: Shutterstock; 12.2: Apryl Stott; 14.1: Shutterstock; 14.2: Apryl Stott; 15.1: Shutterstock; 15.2: Apryl Stott; 16.1: Shutterstock; 16.2: Shutterstock; 17.1: Shutterstock; 7.1: Shutterstock; PP8: Apryl Stott; PP9: Apryl Stott; PP1: Shutterstock; PP14: Shutterstock; PP15: Shutterstock

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 7 Skills Workbook

Skills Strand KINDERGARTEN

The Core Knowledge Foundation www.coreknowledge.org