

Unit 5 Skills Workbook

Unit 5 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 5 Workbook

This workbook contains worksheets which accompany many of the lessons from the *Teacher Guide* for Unit 5. 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.

Directions: Have students trace and copy the letters and words. The motion for 'b' can be described as 1. long line down, 2. circle to the right. Encourage students to say the sounds while writing the letters.

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.

b d	e a	р 9	
С	e	d b	
р	а	b	
p b	е	k d	
b	İ	d	
b	e a	†	
h	а	Z	
d	0	b	

p

b

On the front and back of this 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.

4. cat

5. zip

6. pig

7. hat

8. van

9. sad

Directions: Have students trace and copy the letters and words. The motion for T' can be described as 1. long line down. Encourage students to say the sounds while writing the letters.

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

1. lip

2. log

3. leg

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.

Extension: Arrange the cards to make the words "bed," "led," "pen," "zen," "den," "hen," "bad," "ban," "lab," "lap," "lad," "pal," "pad," "pan," "zap," "nab," "nap," and "had." Have your child blend and read the words. Further extension: Say one of the words listed above and ask your child to spell the word by selecting and arranging letter cards.

b		e
p _	Z	a
d _	n	h

8

Directions: Have students trace and copy the letters and words. The motion for 'r' can be described as I. short line down,

2. half a hump. Encourage students to say the sounds while writing the letters.

rip	rim	rat
rib	ran	ram

1.

let

leg

beg

2.

bat

sag

bag

3.

lot

log

hog

4.

bib

bit

did

5.

bet

bed

led

Directions: Have students trace and copy the letters and words. The motion for 'u' can be described as 1. cup, 2. short line

down. Encourage students to say the sounds while writing the letters.

sun rug bug nut mud mug

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.

Handwriting Practice: Ask your child to copy the words on a sheet of paper

1. mud

2. leg

3. rat

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

4. rip

5. nut

6. bat

1. lip

2. mug

3. ram

4. bug

Directions: Draw a line from each word on the left to the matching picture.

6. leg

7. rat

8. log

9. bed

10. sun

Please help your child cut out the picture cards on this page. On Worksheet 5.4 have your child glue or tape the pictures beginning with the /b/ sound (bed, bug, bike) under the 'b' heading. Next, glue or tape pictures beginning with the /p/ sound (pan, pig, pen) under the 'p' heading.

Please have your child glue or tape cards from Worksheet 5.3 here. Affix pictures beginning with the /b/ sound under the 'b' heading and pictures beginning with the /p/ sound under the 'p' heading.

b

Name

6.1

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

1. web

2. wig

3. wet

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

1. nut

2. bat

3. rip

4. mud

5. web

6. run

Name _____

7.1

Directions: Have students trace and copy the letters and words. The motion for 'j' can be described as 1. fish hook ending below bottom line, 2. dot on top. Encourage students to say the sounds while writing the letters.

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

1. jog

2. jet

3. jug

On the front and back of this worksheet, please ask your child to blend and read each word in the list. Then, review the names of each illustration with your child. Ask him or her to copy the correct word from the box on the line next to the matching picture. Your child should be able to complete this work independently.

jug	run	wet	log	jet

rib wig bug rat ram

*	
As I	

Name _____

8.1

Directions: Have students trace and copy the letters and words. The motion for 'y' can be described as 1. diagonal right, 2. diagonal left ending below the bottom line. Encourage students to say the sounds while writing the letters.

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

1. yes

2. yap

3. yam

Directions: For each picture, have students circle the letters that spell the name of the depicted item. Students should write the name of the item on the line.

W	е	n
V	а	†

8 = 3	j	u	j
	9	е	9

m	е	d
W	а	b

n	u	d
m	0	t

1. jet

2. leg

3. ram

4. nut

Directions: Draw a line from each word on the left to the matching picture.

5. wig

Unit 5

6. bib

7. yes

8. wet

9. rip

Help your child cut out the word cards. Show the cards to your child and have your child blend and read them. Please encourage your child to read the words by saying the individual sounds and blending them together to make the word.

Extension: Read the words aloud and have your child write down the sounds, one at a time. Please keep the cards for future practice.

yes	big	win
bit	jet	run
wet	cup	lid
jam	rip	bed

1 2

Directions: Have students trace and copy the letters and words. The motion for 'x' can be described as 1. diagonal right,

2. diagonal left. Encourage students to say the sounds while writing the letters.

1. big box

2. big six

6

6

3. hot wax

Directions: Have students circle the picture that matches the phrase and write the phrase on the lines.

Please help your child cut out the picture cards on this page. On Worksheet 9.3 have your child glue or tape pictures beginning with the /l/ sound (log, lip, leg) under the '1' heading. Next, glue or tape the pictures beginning with the /r/ sound (rat, ram, rug) under the 'r' heading.

Please have your child glue or tape the pictures from Worksheet 9.2 here. Affix pictures beginning with the /l/ sound under the 'l' heading and pictures beginning with the /r/ sound under the 'r' heading.

Name _____

Directions: Have students trace and copy the letters and words. The motion for 'k' can be described as 1. long line down, 2. diagonal left, 3. diagonal right. Encourage students to say the sounds while writing the letters.

Directions: Have students circle the picture that matches the phrase and write the phrase on the lines.

1. wig on kid

2. kid ran

3. kid in mud

				<u> </u>
cat	cub	cot	kit	kin
cab	ken	cut	cop	kid
as ii	Դ <u>c</u> up		as in	kid
				

us II i <u>c</u> up	<u> </u>

ОХ	jog	pot
hat	mud	tub

fig bat rat lip lid nap

On the front and back of this 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.

4. web

5. box

6. jet

6

7. kid

8. jam

9. six

, \square bug on bed

 \Box big van

□ big jet

 \Box bigjet

3. _ bigjug

4. a fan in box

 \square hat in box

5. — rub cat

 \square rub dog

6.	☐ rip in rug ☐ rip in map	The Court of the C
7.	☐ mom got mad☐ dad got mad	
8.	☐ dog in tub☐ pig in tub	
9.	□ zip it up □ rip it up	
10.	☐ rat in box☐ fox in box	

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

Record Sheet for Unit 5 Word Reading

Place a check next to each word read correctly. For words that are misread, write exactly what the student says as he sounds out the word. If a student misreads a word, prompt him or her to try to read the word again.

WORD	FIRST ATTEMPT	SECOND ATTEMPT/NOTES
1. leg		
2. kid		
3. rat		
4. jug		
5. yes		
6. jet		
7. log		
8. box		
9. web		
10. rug		
TOTAL CORRECT	/30	

SUBTOTAL: __

$$(2)/(k)$$
 (1) /1

$$x' > /x/(8) ___/1$$

1. beg jig let leg

2. kid cap lid kin

3. fat rat rut rag

4. jug pug jig cab

5. yet pan yes jay

6. jot yet jet Wax

7. log law fog pig

8. bop lox box sit

9. hen rib web wet

10 rug bug zip rag

Help your child cut out the word cards. Show the cards and have your child blend and read them. Please encourage him or her to read the words by saying the individual sounds and then blending them together to make the word.

Extension: Read the words aloud and have your child write down the sounds, one at a time. Please keep the cards for future practice.

lid	log	yet
web	tub	jet
bun	kid	job
Six	rot	kin

box	jet	leg
wig	rug	kid

bed wax bug log ram jug

mug

mat

bug

tab

tub

tip

fox

box

lox

jet

bet

wet

5.

lid

hid

kid

6. hug bug mug 7. rug rag run 8. job ham jam web wet wed 10. lit hip lip

1. kit

fit

2. lip

lid

3. rat

pat

4. fin

win

5. yet

get

6. it

sit

1. kid at bat

2. sun up

3. kid in box

4. big bus

5. bib on pig

6. fox in box

7. rat in pot

8. elf in hat

wig	let	jet	bet	rip
fix	wet	win	yes	bin
as	s in <u>i</u> t		as in v	w <u>e</u> t

lents write the words that contain the /i/ sound spelled 'i' under the 'i' header and words c	
pe.	
under ı	
1.7	
d spelled	
soune /	
e /i,	
th th	
contain	
that	
sp.	
νον	er.
pe 1	ead
te ti	e, p
wri	pe,
ıts i	der the 'e' header
ıdeı	ınd
stu	e^{ζ}
ave	led
directions: Have st	ound spellea
ions	s punos /
recti	inos
Din	/e/ s

3.5 <u>.</u> .	<u> </u>

Directions: Have students write the words with the /u/ sound spelled 'u' under the 'u' header and words with the /o/ sound spelled 'o' under the 'o' header.

box	lot	sun	bun	cup
run	rub	pop	dot	rot

as in c <u>u</u> p	as in t <u>o</u> p

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. wig

2. jug

3. box

4. jam 5. mug 6. ram

1. box

2. rug

3. wig

4. leg 5. jug 6. lid

Directions: For each picture, have students circle the letters that spell the name of the depicted item. Students should write the name of the item on the line.

h	е	р
d	а	n

O	J	n
S	е	m

	е	k
h	а	9

THE REAL PROPERTY.	b	u	Z
	р	0	S

Unit 5

 \Box rat in cup

2. \Box jug in bag \Box bag on bed

3. \Box ant on bat \Box ant on bed

4. \Box pup in tub

6.	☐ fox in box☐ fox on box	
7.	□ bug in tub□ bug on rug	
8.	☐ kid in mud☐ kid in tub	
9.	☐ hug mom☐ hug dog	
10.	☐ dog in sun☐ cat in sun	The state of the s

Dear Family Member,

This is a short story your child has read in class. Encourage your child to read the story to you, and then talk about it together.

Ox ran and ran.

Jin ran at him,

but Ox ran on.

Kim had him,

but Ox ran on.

Min fed Ox

and led him

and sat on him.

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

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

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

Directions: Have students write the words with the /k/ sound spelled 'c' under the 'c' header and words with the /k/ sound

spelled 'k' under the 'k' header.

cup	ask	elk	kin	cod
doc	cap	kit	cab	kid

as in <u>c</u> at	as in <u>k</u> it

Directions: Have students cut out the word cards and place them on the matching words on Worksheet PP13.

gum	lid	web
rub	win	yes
bad	fix	job
kid	bat	rat
jam	OX	nut

Directions: Have students read the word cards from Worksheet PP12 and place them on the matching words on this worksheet.

bad	yes	win
fix	job	rub
kid	bat	web
jam	rat	lid
ОХ	nut	gum

	- - -	
		_ • -
	_ •— — — — — — — — — — — — — — — — — — —	
	 _ •— — —	_ .
• • • • • • • • • • • • • • • • • • •		
	 _ •	_ • -

1. jam

2. win

3. bag

4. box 5. rug 6. kid

jet	box	run
kid	wax	lip

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

Directions: Have students write the words with the /i/ sound spelled " under the " header and words with the /e/ sound spelled 'e' under the 'e' header.

hip	net	bit	him	wed
sit	let	win	hen	red

as in <u>i</u> t	as in w <u>e</u> t

cab	cup	hat	bus	sad
sun	tan	pug	tub	jam

as in r <u>u</u> b	as in r <u>a</u> t

Directions: Have students write the words with the /x/ sound next to the 'x' header, the words with the /y/ sound next to the 'y' header, and words containing the /w/ sound next to the 'w' header.

yes	wig	fix
win	tax	yuk

<u> </u>	 	 	

|--|

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; 5.3: Shutterstock; 6.1: Shutterstock; 6.2: Shutterstock; 7.1: Shutterstock; 7.2: Shutterstock; 8.1: Shutterstock; 8.2: Shutterstock; 8.3: Shutterstock; 9.1: Shutterstock; 9.2: Shutterstock; 10.1: Shutterstock; 11.1 (ox): Jed Henry; 11.2: Shutterstock; 12.1: Shutterstock; 13.1: Shutterstock; 13.2: Shutterstock; 14.4: Shutterstock; 15.1: Shutterstock; 15.2: Shutterstock; 16.1: Shutterstock; 16.2: Jed Henry; PP18: Shutterstock; PP19: 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 5Skills Workbook

Skills Strand KINDERGARTEN

The Core Knowledge Foundation www.coreknowledge.org