

Unit 6Skills Workbook

KINDERGARTEN

Unit 6 Workbook

Skills Strand KINDERGARTEN

Core Knowledge Language Arts® New York Edition

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 6 Workbook

This workbook contains worksheets which accompany many of the lessons from the *Teacher Guide* for Unit 6. 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.

Ask your child to cut out the letter cards. Show the cards to your child and have him or her say the sounds, not the letter names. Arrange the cards to make the words "skin," "sun," "spin," "kin," "snip," "nut," "not," "net," "stun," "skip," "step," "stop," "spot," "sit," "sip," "set," "pet," "pot," "pun," "tip," "top," and "pit," and have your child read the words. 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.

n _	k	S
u _	0	†
	e	р _

Name _____

2.1

_ _ _ _ _ _

2. ____

3. ____

4. ____ ___

5. ____ ___

6. ____

7

8.

q. _____

10.

frog	crab	flag
drum	stem	steps

twig spot swim stop plug grin

Name _____

3.1

as his has

1. Stan _____ mad at Fred.

2. Jim_____not met Tim.

3. Ted i**s**______dad.

4. Jen i**s** not a**s** sad______ Kim.

8

This is a story your child has read at school. Encourage your child to read the story aloud to you and talk about the events in the story. If your child has difficulty reading a word, encourage your child to blend the word letter by letter to read it.

Kit can swim.

Kit can flip and flop.

Kit can skip.

Kit can run.

During the first few months of school, we have focused on teaching your child the specific sounds associated with each letter. Students must know these sounds in order to blend and read words. We will now turn our attention to learning the names of each letter so your child is able to recite the names of the letters in alphabetical order.

Point to each letter below and ask your child to say each letter name with you. If you like, you can sing the ABC song with your child as you point to each letter. Make sure to say the name of each letter clearly, especially if you are singing the ABC song. In class, we clap after the letters, 'l', 'm', 'n', 'o', and 'p'. this helps children avoid thinking 'lmnop' is a word.

a	b	C	d
е	f	9	h
i	j	k	
m	n	0	p
q	r	S	†
u	V	W	X
y	Z		

Directions: Have students write the words that end in s' pronounced Is/ under the Is/ header and the words that end in s'

legs	pots	jets	pens
rats	bags	beds	hats

/s/ as in cats

/z/ as in dogs

rubs	taps	hits	sips
wins	sits	begs	tugs

/s/ as in naps

/z/ as in run<u>s</u>

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

1. can**s**

2. desk

3. pig**s**

4. crab

5. gift

6. hand

Name _____

5.1

Dear Family Member,

Your child has been taught to read words with four sounds. These words contain consonant clusters, i.e., two consonant spellings that stand next to each other in a word. Consonant clusters are difficult to read at first. Encourage your child to read the words by first saying the individual sounds and then blending the sounds to make 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.

This is a story your child has read at school. Encourage your child to read the story aloud to you and talk about the events in the story. If your child has difficulty reading a word, encourage your child to blend the word letter by letter to read it.

Kit ran and hid.

Stan ran and got Kit.

Stan ran and hid.

Kit ran and got Stan.

Kit and Stan had fun.

Continue practicing singing the letter names using the chart below.

a	b	C	d
е	f	9	h
i	j	k	
m	n	0	p
q	r	\$	†
u	V	W	X
y	Z		

Name _____

7.1

1

_ _ _ _ _ _

3. ____

4. ____

5. ____ ___

6. ____ ___

7. ____ __ ___ ___

8. ____ ___ ___

10.

This is a story your child has read at school. Encourage your child to read the story aloud to you and talk about the events in the story. If your child has difficulty reading a word, encourage your child to blend the word letter by letter to read it.

Kit has hats.

Kit has big hats.

Kit has flat hats.

Kit has fun hats.

Point to each letter and ask your child to provide the sound of the letter first and then the letter name. If your child has difficulty, you may want to make flash cards of these letters and practice a few each night.

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

5. plant

6. nest

7. belt

8. pants

9. mask

This is a story your child has read at school. Encourage your child to read the story aloud to you and talk about the events in the story. If your child has difficulty reading a word, encourage your child to blend the word letter by letter to read it.

Kit has cats.

Kit's cats run fast.

Kit's cats lap up milk.

Kit's cats jump up on Kit's bed.

Point to each letter and ask your child to provide the sound of the letter first and then provide the letter name. If your child has difficulty, you may want to make flash cards of these letters and practice a few each night.

This is a story your child has read at school. Encourage your child to read the story aloud to you and talk about the events in the story. If your child has difficulty reading a word, encourage your child to blend the word letter by letter to read it.

Kit's mom gets up at six.

Kit's mom gets dad up. Kit's mom gets Kit up.

Kit's mom gets dad fed. Kit's mom gets Kit fed. Kit's mom gets Kit's pets fed.

Have your child sing the ABC song and write the missing letters as she sings.

a	b		d
e	f	9	h
	j	k	
	n	0	p
q	r	\$	
u	V		X
y	Z		

This is a story your child has read at school. Encourage your child to read the story aloud to you and talk about the events in the story. If your child has difficulty reading a word, encourage your child to blend the word letter by letter to read it.

Kit had red pants.

Kit's pants got lost at camp.

Kit's mom got mad at Kit. Kit's mom can't stand lost pants.

Have your child sing the ABC song and write the missing letters as she sings.

a		C	d
e		g	h
i		k	
	n	0	p
	r	\$	†
u		W	X
y			

milk	fist	stump
cast	crust	tent

crib jump bugs lamp kids stamp

This is a story your child has read at school. Encourage your child to read the story aloud to you and talk about the events in the story. If your child has difficulty reading a word, encourage your child to blend the word letter by letter to read it.

Kit has mumps. Kit is in bed. Kit can't get up.

Kit can't run and jump. Kit can't skip and hop. Kit i**s** sad.

Sing the ABC song with your child encouraging him to write each letter on the blank. Be sure your child writes lower case letters, in alphabetical order.					
	,			, I	
_	_	_	_	_	

Your child has been taught to read words with four and five letters. These words contain consonant clusters, i.e., two consonant spellings that stand next to each other in a word. Encourage your child to read the words by first saying the individual sounds and then blending the sounds to make words. Help your child cut out the word cards. Show the cards to your child and have your child read them aloud. 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. Note: the 's' is bolded in some words because it is pronounced /z/. Your child has learned about this in class.

skip	clips	frogs
helps	swim	rest
stamp	plans	tags
spot	fast	print

Name _____

1. d a b

2. h f i

3. x k q

4. g y j

5. w n m

6. e c o

7. o a c

8. j f y

9. h r m

10. u n v

11. p d g

12. q k t

1.

2.

3.

4.

Directions: For each pair of words spoken, have students circle the smiley face if the words rhyme and the frowny face if the

5.

6.

words do not rhyme.

Student Record Sheet Unit 6 Assessment

	Word						Total Phonemes Correct
1.	fist	/f/	/i/	/s/	/t/		(4)
2.	plum	/p/	/1/	/u/	/m/		(4)
3.	step	/s/	/t/	/e/	/p/		(4)
4.	plant	/p/	/1/	/a/	/n/	/t/	(5)
5.	drop	/d/	/r/	/o/	/p/		(4)
6.	help	/h/	/e/	/1/	/p/		(4)
7.	crust	/c/	/r/	/u/	/s/	/t/	(5)
8.	swim	/s/	/w/	/i/	/m/		(4)
9.	sand	/s/	/a/	/n/	/d/		(4)
10.	spot	/s/	/p/	/o/	/t/		(4)

Initial Clusters_____/7 Final Clusters_____/5 Total Correct _____/42

Name _____

15.4)

© fat cat mat hat

1. fit hit mist fist

2. glum plum punt bum

3. stop stub stab step

4. plan pant plant plug

5. drop drip drug drab

hip held help helm

7. crank rust crisp crust

8. swum swam swig swim

9. stand sand stab sad

10. spot spit spat spam

TOTAL POINTS: ____/10

1. twig

2. crab

3. pond

4. desk

5. frog

Directions: On the front and back of this page, have the student copy each word under the matching picture. If necessary, identify the pictures.

1. nest

2. tent

3. lamp

4. plant 5. mask

6. sled

Directions: Have students write the words with the plural marker 's pronounced /s/ under the /s/ header and the words with the plural marker s' pronounced /z/ under the 'z' header.

bugs	drops	clips	plums
lamps	sleds	lists	bands

/s/ as in cats

/z/ as in dogs

clams nests twins crops drums ramps hands tents

/s/ as in cats

/z/ as in dog<u>s</u>

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

clamp	bump	sled
stamp	crust	crop
frog	desk	trips
blast	drums	beds
split	twins	winds

Directions: Have students read the word cards from Worksheet PP3 and place them on top of the matching words on this worksheet.

stamp	crop	twins
blast	bump	frog
split	clamp	trips
crust	sled	desk
beds	winds	drums

Help your child 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.

Name _____

Running Record for "Pip's Cats" – As student reads aloud from the Reader, Kit, mark any misread words directly above the word; circle any omitted words.

Pip's Cats

Pip is Kit's pal.

Pip has six cats.

Pip's cats got in the mud.

Pip's cats left mud on his rug.

Pip's mom got mad.

Number of misread words: _____/25

Notes:

Running Record for "Vic Gets Lost" – As student reads aloud from the Reader, Kit, mark any misread words directly above the word; circle any omitted words.

Vic Gets Lost

Pip's cat Vic got lost.

Pip felt sad.

Kit ran and got Vic.

Kit set Vic on Pip's lap.

Pip felt glad.

Number of misread words: _____/22

Notes:

This is a story your child has read at school. Encourage your child to read the story aloud to you and talk about the events in the story. If your child has difficulty reading a word, encourage your child to blend the word letter by letter to read it.

Kit's pal Fred gulps his milk. Fast Fred gulps and gulps. Fred gets milk on his desk. Fred gets milk on his pants.

Fred gets milk on Kit. Kit gets mad at Fred. "Stop it, Fred!"

• • •	• • • •		
• • • •			
		<u> </u>	
			_ • -
_ -			
• • • • •			
. -		. -	. _

74

Directions: Have students trace and copy the letters. Encourage students to say the sounds while writing the letters.

1. hot

bug

2. bed

can

3. sit

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

pot

4. hug

red

5. man

fit

6. bump

trip

7. test

land

8. spent

grump

9. stand

tent

10. flip

best

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; 2.2: Shutterstock; 3.2: Kristin Kwan; 4.1: Shutterstock; 4.2: Shutterstock; 6.1: Kristin Kwan; 7.2: Kristin Kwan; 8.1: Shutterstock; 9.1: Kristin Kwan; 10.1: Kristin Kwan; 12.1: Kristin Kwan; 13.1: Shutterstock; 13.2: Kristin Kwan; 10.1: Kristin Kw Kwan; 15.5: Shutterstock; 15.6: Shutterstock; PP1: Shutterstock; PP2: Core Knowledge Staff; PP5: Core Knowledge Staff; PP9: Kristin Kwan; PP15: Core Knowledge Staff

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 6Skills Workbook

Skills Strand KINDERGARTEN

The Core Knowledge Foundation www.coreknowledge.org