Unit 8 Skills Workbook

(INDERGARTEN

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 \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 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.

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

1. Mom went in the shop.

3. The kid had a frog.

4. Mom got <u>a</u> quilt.

5.	The	<u>e</u> m	an	hc	id <u>c</u>	z s	hip).		
									 	_
6.	Th <u>e</u>	e kio	d so	anc	a a	SC)na	٦.		
					<u> </u>			フ・ 	 	
									 	_

pond

rod

		•	

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.

th<u>e</u>

1. The cat is on the rug.

2. A man is on the bus.

3. The fish is in the pond.

4.	Sam got <u>a</u> fish in th <u>e</u> net.
5.	The king is glad he has a quilt.
6.	Sam will bring <u>a</u> bag to shop.
7.	Mom chats with the kids.
8.	Sam sang <u>a</u> song to th <u>e</u> kids.

back of the page, lines are provided for students to write an original sentence containing the Tricky Word 0f, the Tricky Word Directions: Have students read each sentence, circle the Tricky Word(s), and write the Tricky Word(s) on the line(s). On the all, or both Tricky Words.

1. Max had <u>a</u> pet dog.

2. The tots all got gifts.

3. Six of the cats left.

4. Kim got <u>a</u> bag <u>of</u> chips.

5.	Th	na	t's	<u>a</u>	<u> </u>	<u>of</u>	? i	· 	_	_	_		_		_		
6.	Di	id	<u>a</u> l	<u>ا د</u>	of	tł	ne	- - -		ge	et .	ار	ır	IC	h	?	
					_			_									
_																	
_																	
_																	_

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.

<u>of</u> <u>a</u>ll th<u>e</u> <u>o</u>

1. All of the kids munched chips.

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</u> had fish at lunch.

5.	Chad had <u>a</u> box <u>of</u> hats.
6.	The ships <u>a</u> ll got wet.
7.	<u>A</u> ll <u>of</u> th <u>e</u> tots sang a song.
8.	Dad brings Sam <u>a</u> can <u>of</u> ham.

Directions: Have students copy and write each Tricky Word from memory.

Name _____

3.2

snip

 	 <u> </u>	

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.

<u>of</u>	th <u>e</u>	<u>a</u>
<u>a</u> ll	ships	on
fast	mast	drift
wind	in	men

of

from

one

1. Stan got the best gift

____ his mom.

2. Chad has six frogs and

dog.

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

oag ____ chips.

19

all one

4. Tim can crush a can with hand.

5. The king slept on a bed quilts.

6. Stan had

the chips.

Name _____

yelp

 	- — — -	 	

© 2013 Core Knowledge Foundation

Name _____

5.3

chomp

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

This is Sam.

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.

Name _____

6.1

task

trim

Name _____

6.3

shrub

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 \underline{a} crab.

The crab gets mad at Chad.

The crab snips at Chad's hands.

Chad drops the crab.

Jen lifts up a log and spots a bug.

The bug is long with lots of legs.

The bug runs and digs in the sand.

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

one can of trash

all six of the men

a kid's chin

one ship

the box of quilts

all six of the kids

Name

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	<u>one</u>	them
inch	jump	thump
next	w <u>a</u> s	from

Name _____

9.1

1.

2. – – – – – – –

3. _____

4.

5.

Directions: Have students copy and write each Tricky Word from memory.

6.

7.

Directions: For each picture, have students read the phrases and put a check mark in the box next to the matching phrase

1.

 \square a kid with a pig

 \Box a gift from a kid

2.

 \square one fish

 \square ten fish

3.

 \square the cup $\underline{\mathsf{of}}$ ants

 \square the jug <u>of</u> milk

4

 \square splash fr<u>o</u>m a pond

 \square splash from a bath

5.

 \square all of the chips

 \square all of the plums

the kid was mad the kid grins a bag of lunch \square a box of lunch ten plus ten 1+1 one plus one all of the ants all of the plants the kid was in bed 10. \square the kids ran

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

Sam has pets.

One of his pets is a dog.

One of his pets is a cat.

One of his pets is a bug.

This is Sam's dog, Max.

Max runs and jumps.

Max digs in the mud.

Max rubs mud on Sam.

Max yelps at the cat.

This is Sam's cat, Tim.

Tim sips milk from a dish.

Tim naps on Sam's bed.

Tim runs from 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.

Name _____

10.1

containing /k/	rock	cup	skin	crop
-	kid	duck	cash	milk
ler, the words 'header.	crab	back	clap	lick

der the c h ?' under the	as in <u>c</u> at	as in <u>k</u> id	as in lu <u>ck</u>
belled 'c' un d spelled 'c'			
Directions: Have students write the words containing the /k/ sound spelled 'c' under the 'c' h spelled 'k' under the 'k' header, and the words containing the /k/ sound spelled 'ck' under the			
Directions: Have students write the words containing the /k/ sound spelled 's' under the 's' h spelled 'k' under the 'k' header, and the words containing the /k/ sound spelled 'ck' under the			
e words con l the words			
nts write th header, and			
Have stude: nder the 'k'			
Directions: pelled 'k' u1			
Direct spellea			

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.

Tasks

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

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.

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.

Name _____

11.1

1. big _____

2. ---- thin man

3. his ____ cap

4. ____ big chimp

5. hug _--- mom

6. lots of ----

7. Dad ____ glad.

8. All kids _____

print

quip

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 child write the sounds down, one at a time, paying attention to the double-letter spellings. Please keep the cards for future practice.

puff	buzz	hiss
quack	yells	fizz
class	mitt	e gg s
sniffs	odd	thick

1. One kid in class has wings.

2. Trash can smell bad.

3. Milk is from hens.

4. The best snack is grass.

5. All the kids in class can grin.

6. Milk is black.

7. Trucks cost one buck.

8. This was fun.

chills

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's mom has <u>a</u> van.

Sam is in the van.

Sam and his mom got his pal, Chad.

Then the van hit a big bump.

The van will jump up, up, up.

Then, slam!

The van hit the land.

Crash! Smash! Crunch!

Snap! Pop!

The van was bent.

The van had lots of 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 \underline{a} cab.

The kids got in the cab.

Sam's mom was sad.

Sam held his mom's hand.

Then Sam sang his mom <u>a</u> song.

"Mom," Sam sang,

"a van is just a van!"

(ુ

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?!!

1. trash smells

2. one sock

3. duck quacks

4. add it up

Directions: Have students draw a line from each phrase to its matching picture.

5. one shell

6. a bat and a mitt

7. the sick kid

8. milk in a glass

9. the kid yells

10. <u>one</u> e**gg** in a pan

cliff egg well

dress duck clock

hill kiss add
rock shell truck

1+1

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.

On the Bus

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 back.

The bus bumps up the hill.

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

Sam's mom rings the bell.

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

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

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

- 1. shock
- ______

- 2. spell
- _____

- з. **egg**

- 4. cliff
- _ _ _ _ _ _ _ _ _

- 5. fluff
- 6. splash
- h _____

79

8.	check	
9.	clips	
10.	fuzz	
11.	dress	
12.	ki ck	
13.	plums	
14.	grin	

16.1

1. a w e i

2. t y u w

3. o p t m

4. f g h n

5. k l z c

6. c b v d

7. d x z j

8. n i h m

9.	u	r	n	m
10.	l	У	p	9
11.	е	а	i	0
12.	n	h	m	k
13.	b	d	р	q
14.	i	I	†	f
15.	S	t	С	k
16.	X	S	†	Z
17.	f	t	j	I
18.	У	i	j	9

19. i e u j

20. b p d q

21. z s c t

22. n m r q

23. q u w d

24. t f g e

25. c b v d

26. a w e i

Total Score: _____ /26

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.	aeck	vell	tass	beff	daaa

Total Score: _____/30

16.3

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

Total Score: _____/30

Name

16.4)

sock rock

truck duck

kit

mitt

lock clock

glass dress

drums plums

bell bill

egg eggs

1.

2.

3.

4.

5.

- 6. bat rat
- ^{7.} bell sell

8. chick trick

9. tan van

10. met set

11. bring thing

17.1

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

dock

peck

glint

Directions: For each picture, have students read the phrases and put a check mark in the box next to the matching phrase

one black dog ten black dogs

eggs in nest eggs and chick

black dress chin dress

sit on grass stand on grass

kiss kid kiss duck

6.		chi ck on hand chi ck in box
7.		sing the song ring the be ll
8.		dog sni ff s cat sni ff s
9.		do ll with dre ss do ll with pants
10.		du ck flaps wings bat flaps wings

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 l n e u

3. i o a t y

4. d g h j k

5. b p c w x

6. sh ch th ng qu

7. ff ss II gg 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.

- 1. Sam just has _____ pet, not 2 pets.
- 2. Sam had a bag _____ chips at lunch.
- 3. Chad lost his ring and _____sad.
- 4. Max is _____ dog.
- 5. Sam got his pack _____ his mom.
- 6. Sam and Chad went swimming in _____ pond.
- 7. The frogs _____ hop in the 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.

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

The Chick

Sam and Chad got up on a rock.	(8)
On top of the rock was a gull's nest.	(17)
The gull had a chick.	(22)
Then the gull left.	(26)
The chick fell from the nest.	(32)
Plop!	(33)
The chick got stuck in a crack.	(40)
Sam and Chad got the chick.	(46)
Then Chad set it back in its nest.	(54)
Oral Comprehension Questions:	
Where was the gull's nest?	

What did the gull have in its nest?

1. she**ll**

2. du**ck**

3. mi**tt**

4. be**ll** 5. e**gg**

6. brick

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's mom runs in and ye**ll**s, "Sam, get up!"
Sam jumps up.

Sam's mom hands him his pants.
Sam jumps in his pants.
Sam's mom hands him his pack.
Sam slips the pack on his back.
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.

One of them yells, "That's Sam.

Stop the bus!"

The bus stops.

Sam is in luck.

Sam gets on the bus.

e gg	chi ck	sock
be ll	grass	kiss

dress buzz clock doll cliff mitt

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 class is on a trip.

The class is at the dock.

Miss Mack spots Ken, the fish man.

"Ken," Miss Mack 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 duck spots the ring.

The du**ck** quacks and runs at Sam.

"Sam!" Miss Mack yells,

"It's that bad duck,

the one that pe**ck**s!"

The duck runs up and pecks at Sam's hand.

Then it runs off with the ring.

"Man!" ye**ll**s Chad.

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

- 1. hi**ll** chi**ll**
- 2. flu**ff** flip
- 3. sick luck
- 4. a**dd** at
- 5. buzz fuzz _ _ _ _ _ _ _ _ _ _
- 6. hiss bliss -----

7.	doll	du ll	
8.	cli ff	sti ff	
9.	check	chi ck	
40		ı	
IU.	moss	DOSS	
11	odd	off	
• ••		011	
12.	fu zz	fu ss	

1. buzz

drum

2. from

one

3. crack

leg

4. fun

was

5. egg

stack

6. add

press

7. still

sock

8. dress

glad

9. cliff

thrill

10. clock

stiff

Directions: Have students write the words containing the If sound spelled 'f' under the 'f' header and the words containing

sni ff	frog
soft	pu ff
stu ff	gift
fresh	fist

as in <u>f</u> it	as in hu <u>ff</u>

doll	long
lunch	belt
sti ll	spe ll
bi ll	lamp

as in <u>l</u> ip	as in hi <u>ll</u>
	-
-	-

Directions: Have students write the words containing the 1s1 sound spelled 's' under the 's' header and the words containing the Ist sound spelled is under the is header.

class	sting
boss	moss
spot	pest
mess	pass

as in <u>s</u> top	as in to <u>ss</u>

mu tt	stamp
tongs	pu tt
Matt	mi tt
Watt	trap

as in <u>t</u> op	as in pu <u>tt</u>
	·

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.

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.

TAKE

Max in the Mud

Max tracks mud on the deck.

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 sniffs Max.

Ug!

The dog smells bad!

Sam gets Max in the bath tub.

Sam's mom scrubs him.

Then, at last, Max smells 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 back.

Chad's dad is in the band with him.

That's him on the drums.

Chad's boss is in the band, as well.

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 \mathbf{II} . 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 rock.

On top of the rock was a gull's nest.

The gull had a chick.

The gull fed the chick a bit of fish.

Then the gull left.

The chick fell from its nest.

Plop!

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

Sam and Chad got the chick.

Then Chad set it back in its nest.

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

nes while writing.	CC		
's to say the letter nan			
Directions: Have students trace and copy the double-letter spellings. Encourage students to say the letter names while writing.			
opy the double-letter spei			
ve students trace and co			
Directions: Ha			

$ \xrightarrow{1}$ $\xrightarrow{2}$ $\xrightarrow{2}$ $\xrightarrow{2}$			
	•	• • • • • • • • • • • • • • • • • • • •	•

1. socks

2. ye**ll**

3. cli**ff**

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

4. grass

5. truck

6. be**ll**

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.

4	b	е	m
	р	u	

|--|

b	i	
р	е	ff

р	е	f	
У	i	II	

- 1. add odd
- 2. lack lick

- 3. chess dress
- 4. glass grass
- 5. mi**tt** mat
- 6. moss toss

7.	press	dress	
8.	buzz	fu zz	
9.	inn	chin	
10.	sme ll	fe ll	
11.	a dd	odd	
12.	e gg	leg	

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

1. <u>one</u>

from

2. still

miss

3. strum

sun

4. fuzz

Directions: Have students draw a line from each word on the left to the rhyming word on the right.

thrill

5. kiss

6. mess

puff

7. beg

fell

8. stuck

egg

9. stuff

less

10. shell

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; PP5: Dustin Mackay; PP5: Dustin Mackay; PP7: Dustin Mackay; PP11: Shutterstock; PP12: 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 8Skills Workbook

Skills Strand KINDERGARTEN

The Core Knowledge Foundation www.coreknowledge.org