

GRADE 1

Core Knowledge Language Arts[®] • Skills Strand

Unit 2 Workbook

Skills Strand GRADE 1

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.

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 is a 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 2 Workbook

This Workbook contains worksheets that accompany many of the lessons from the *Teacher Guide* for Unit 2. 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.

qu ee n	sh ee p	thr ee				
sw ee ts	d ee r	t ee th				

Gran's Trips

1. <u>Where</u> did Gran m**ee**t a man with wings on his back?

2. <u>What did Gran do at the gulf?</u>

l the story and answer the question
the
answer
and
d the story
the
reread
ections: Have students reread
Have
Directions:
-

S

3. Which trip was Gran's best trip?

- 4. Gran gets to Josh and Jen...
 - \circ on a shop.
 - \circ in a cab.
 - \circ in a truck.

Today our class started the second unit for the Core Knowledge Language Arts program. The reader for this unit is called Gran. Your child will bring home stories you can read together about the adventurous Gran and her grandchildren, Josh and Jen. Remember that reading at home with your child is important for his or her success as a reader.

In addition, your child today has been taught to read words with the double-letter spelling 'ee', as in *feet*. To practice this new spelling, ask your child to cut out the word cards below. In addition to words with the 'ee' spelling, some of the words below are Tricky Words; Tricky Words are underlined because they are words that do not play by the sound rules. Have your child read all of the words aloud, and arrange the cards to make phrases such as "the eel," "three sheep," "long speech," etc. You may also ask your child to copy the phrases onto a sheet of paper. Please keep the cards for future practice

th <u>e</u>	all	long
teeth	week	one
deep	eel	sheep
speech	three	sleep ^{Unit 2} 5

The Pet

1. <u>Where</u> did Gran get the pet?

2. Gran said that the pet ...

o has three green teeth.

 \circ has long legs, but no feet.

 $\odot\,$ is long and has fangs.

Your child read this story in class earlier this week. Please ask your child to read the story aloud to you. Remind him that the underlined parts of words signal that this part is tricky and does not follow the sound rules he has learned. Also remind him that the bolded **'ee'** signals that these letters are sounded as /ee/, as in the word *feet*.

Gran's Trips

"<u>Wh</u>en will Gran get h<u>ere</u>?" Josh asks.

Jen shrugs.

Just then, Josh and Jen see a cab on the street.

"Gran is h<u>ere</u>!" Jen yells.

When Gran steps from the cab, Josh and Jen run up to get a hug.

"Was the trip fun?" Josh asks.

"<u>Wh</u>ich <u>one</u>?" Gran asks. "I went on thr**ee** trips!"

"Where to?" asks Josh.

"<u>One</u> was to the Swiss Alps," says Gran. "In the Alps, th<u>ere</u> w<u>ere</u> st**ee**p cliffs. I went up to the top of <u>one</u> cliff, but it was slick. I fell and had to cling to the rocks!"

"No!" says Jen.

"Yes!" says Gran. "Here is a snap shot."

"<u>What</u> was the next trip?" Josh asks.

"I went to Hong Kong," s<u>ay</u>s Gran.

"<u>What</u> is in Hong Kong?"

"Lots of stuff," says Gran. "In Hong Kong I met a man <u>who</u> sings and has wings on his back."

"No!" says Josh.

"Yes!" says Gran. "H<u>ere</u> is a snap shot."

"<u>What</u> w<u>a</u>s the last trip?" asks Jen.

"I went to the gulf to swim with the **ee**ls and f**ee**d the fish," says Gran.

"No!" says Jen.

"Yes!" says Gran. "H<u>ere</u> is a snap shot."

"<u>Wh</u>ich trip w<u>a</u>s the best?" Josh asks.

"This <u>one</u>!" Gran says. "The <u>one</u> <u>where</u> I get to s**ee** Josh and Jen!"

Your child read this story in class earlier this week. Please ask your child to read the story aloud to you. Remind your child that the underlined parts of words signal that this part is tricky and does not follow the sound rules your child has learned.

The Pet

Gran s<u>ay</u>s, "<u>Wh</u>en I w<u>a</u>s in Hong Kong, I got a pet."

"<u>What can it be?</u>" asks Jen. "Is it a fish?"

"N<u>o</u>," s<u>ay</u>s Gran.

"Is it a dog?" asks Josh.

"N<u>o</u>," s<u>ay</u>s Gran.

"Is this pet big?" asks Josh.

"Well," says Gran, "h<u>e</u> is not big, but h<u>e</u> is long."

"Has he got t**ee**th?" asks Josh.

"He has fangs!" says Gran.

"<u>What are</u> fangs?" asks Jen.

Just then the bell rings.

Gran says, "That must be him!"

Wong from Hong Kong

1. <u>What is in the crate?</u>

2. Wong is . . .

- \odot long with green bands.
- \circ long and black.
- \circ thick and red.

Where Is Wong?

1. Which spot did Josh and Jen check?

- 2. Wong w<u>a</u>s . . .
 - \circ in the pots.
 - \circ in a vase.
 - in the crate.

|
 |
|------|------|------|------|------|------|------|------|------|
| | | | | | | | | |
| | | | | | | | | |
| | | | | | | | | |
|
 |

Name _

Dear Family Member,

Your child has been taught to read the Tricky Words *he*, *she*, *me*, *they*, and *their*. In addition, your child has learned to read words with the separated digraph 'a_e', as in *bake*. Tricky Words are hard to read because they contain parts that are not pronounced the way one would expect. Words with separated digraph 'a_e' can be challenging to read because the reader has to recognize that the letters 'a' and 'e' are separated by a consonant, but they still work together to make a vowel sound.

Have your child first read the Tricky Words in the box and then the sentences below. She will need to figure out which Tricky Word makes sense in each sentence. Note that the tricky parts are underlined in gray. Then have her write the correct Tricky Word for each sentence on the line.

Print the words that are said on the lines.

© 2013 Core Knowledge Foundation

The Swim Meet

1. <u>Who</u> went to the swim meet?

2. In which lane did Jen swim? Unit 2 23

- 3. W<u>ere</u> Josh and Jen sad that th<u>ey</u> did not win?
- 4. Did Gran take Wong to the meet? Why or why not?

The words below are Tricky Words. These are words that are not pronounced as students may expect. For this reason, we say that Tricky Words do not play by the rules. Please ask your child to cut out the word cards. Show the cards to your child and have him or her read them aloud. As an extension of this activity, ask your child to copy the words onto a sheet of paper. Please keep the word cards for future practice.

6.3

TAKE

HOME

At the Reef

- 1. <u>Where</u> did Gran plan to meet Mike?
 o at the reef
 - \circ on the swim deck
 - $\,\circ\,$ in the Swiss Alps

3. <u>What did Mike do wh</u>en Gran swam with the fish?

4. Why did Mike have a bad time?

Your child read this story in class earlier this week. Please ask your child to read the story aloud to you. Remind your child that the underlined parts of words signal that this part is tricky and does not follow the sound rules your child has learned.

The Swim Meet

Josh and Jen like to swim. They take Gran to their swim meet.

Jen lines up in lane five.

Josh lines up in lane six.

The kids <u>are</u> up on the blocks.

Then th<u>ere</u> is a b**ee**p.

All the kids dive in. Splash!

"Swim!" yells Gran. "Swim fast!"

Josh and Jen swim as fast as th<u>ey</u> can. Th<u>ey</u> swim and swim. In n<u>o</u> t**i**m**e**, th<u>ey</u> m**a**k**e** it to the end.

"Did Josh win?" asks Gran. "Did Jen win?"

Josh and Jen w**a**v**e** and sm**ile**. Th<u>ey</u> did not win, but th<u>ey</u> had a lot of fun!

	as i		
note	·	 	
rope		 	
DONE		 	
those -		 	

Your child read this story in class earlier this week. Please ask your child to read the story aloud to you. Remind your child that the underlined parts of words signal that this part is tricky and does not follow the sound rules your child has learned.

8.2

At The Reef

Josh asks Gran <u>what</u> it was like <u>when</u> she went to the reef.

"Well," Gran says, "it was a lot of fun! I made a plan to meet my pal Mike. I had to ride my bike nine miles to the reef to meet Mike."

"That is a long r**i**d**e**!" says Jen.

"<u>Wh</u>en I got th<u>ere</u> I went on a dive to see the fish and the eels."

"With Mike?" Josh asks.

"<u>No</u>," Gran says. "Mike did not dive with m<u>e</u>. H<u>e</u> went to hang glide."

"Did h<u>e</u> l**i**k**e** it?" Jen asks.

"Not so much," Gran says with a smile.

"<u>Why</u> not?" asks Josh. "It must b<u>e</u> lots of fun to hang gl**i**d**e**."

"Did h<u>e</u> crash?" asks Jen.

"No, no," says Gran, "but he did have a bad time. When it was time to land, he hit a hive of bees! He got stung ten times."

"Yikes!" says Jen.

The Bug Glass

1. <u>What was it that Jen broke?</u>

What can Josh do with his bug glass? 2. \odot He can fill it with bugs.

- He can see bugs up close.
- \odot He can let bugs sip milk from it.

3. Gran asks Jen to toss some grapes and chips on the rock so that . . .

4. What can Josh see on the stone with his bug glass?

So far in Unit 2, your child has been taught to read words with the separated digraphs 'a_e' as in *cake*, 'i_e' as in *time*, and 'o_e' as in *bone*. Ask your child to read the words in the word bank below, then circle the separated digraph in each word. Your child should then sort the words into the appropriate column, saying each word while writing it. The first one is done for you as an example.

wave	rose	wife
smoke	cones	life
size	close	game
shape	drive	take

'i_e' as in time 'a_e' as in cake 'o_e' as in bone

 —	✓ –	\sim
wave		

rob robe note not rode rod cod code mop mope /o/ as in hop /o_e/ as in hope 				
rode rod cod code mop mope /o/ as in hop /o_e/ as in hope		rob	r o be	
cod code mop mope /o/ as in hop /o_e/ as in hope		n ote	not	
mop mope /o/ as in hop /o_e/ as in hope		r o de	rod	
/o/ as in hop /o_e/ as in hope		cod	c o de	
		mop	m o p e	
	/0/	as in h <u>o</u> p	/o_e/ as in ł	n <u>ope</u>
			·	
a	heade			
`	ədoy			

The Tape

- 1. What did Gran's gran do?
 O She made up jokes.
 - \circ She sang in a band.
 - She kept tame sn**a**kes.
- 2. What did Jen and Gran like in the jazz song?

 		 			_

Below are words that contain digraph spellings, or letter teams. These are two letters that work together to make one sound. Please ask your child to read these words aloud to you. Your child can then cut the words out to make flash cards. Show the card and ask your child to use the word in a phrase or sentence. For handwriting practice, have your child copy the words onto a piece of paper, paying attention to the separated digraphs. Please keep the cards for future practice with your child at home.

poke	gate	> cheek	R
sweep	flake	pipe	· • • • • • • • • • • • • • • • • • • •
twine	bride	peel	•
hole	shave	vote	· · · · · · · · · · · · · · · · · · ·

Print the words that are said on the lines.

Fuzz and Mel

1. <u>Whi</u>ch cat is a br**a**ve cat?

2. Did Fuzz like it when Mel made the plane zip and dive?

Your child read this story in class earlier this week. Please ask your child to read the story aloud to you. Remind your child that the underlined parts of words signal that this part is tricky and does not follow the sound rules your child has learned.

The Tape

"Gran," Jen asks, "<u>wha</u>t is that?"

"This is a t**ape** deck," Gran says. "And in it is a t**ape** with some songs sung by my Gran."

On the t**ape** Gran's Gran sings a jazz song. At the end sh<u>e</u> sings "Pip! Pip! Ting a ling a ling!"

"I like those notes she sings at the end!" says Jen.

"S<u>o</u> d<u>o</u> I!" says Gran.

"Gran," says Jen, "we can act like we are in the band and sing the song!"

"O.K.," says Gran. "Run and get a dress. I will grab th**o**se shades I l**i**ke."

Gran and Jen dress up. Then th<u>ey</u> sing the song. At the end th<u>ey</u> sing, "Pip, pip! Ting a ling a ling!"

And in by my

Print the words that are said on the lines.

Gran at the Sweet Shop

- 1. <u>What did Gran's dad have?</u>
 - o a bike shop
 - a sweet shop
 - \circ a truck stop

2. <u>What did Gran get to make at the sweet</u> shop?

3. <u>What</u> jobs did Gran have at the sw**ee**t shop?

4.	Why was the sw ee t shop not all fun and g a m e s?

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

9. ring	
10. shine	
11. sn ake	
12. a p e	
13. rash	
14. ask	
15. reed	
16. ride	

TAKE

HOME

Dear Family Member,

The words below are Tricky Words. These are words that are not pronounced as students may expect. For this reason, we say that Tricky Words do not play by the rules. Please ask your child read the Tricky Words in the box below, and then use the Tricky Words to complete the sentences (not all of the words will be used).

Your child read this story in class earlier this week. Please ask your child to read the story aloud to you. Remind your child that the underlined parts of words signal that this part is tricky and does not follow the sound rules your child has learned.

The Sweet Shop

"Gran," Josh asks, "did y<u>ou</u> h<u>ave</u> a job when y<u>ou</u> w<u>ere</u> a kid?"

"I did," says Gran. "My dad had a sw**ee**t shop and I had a job in the shop."

"Did you get to make sweets?"

"Yes," says Gran. "I got to make milk shakes, cakes, and gum drops."

"W<u>a</u>s it fun?" Josh asks.

"Some of it was fun," says Gran. "But it was not all fun and games. I had to sweep and pick up. And I had to wipe off the cake case."

"Can y<u>ou</u> still m**a**k**e** c**a**k**e**s?" asks Jen.

"Y<u>ou</u> bet I can!" says Gran. "Do you want to make one?"

The Trip West

1. The kids and Gran get to the ranch in the West...

 \circ on skates.

 \circ by bike and sled.

• by cab, pl**a**ne, and van.

2. On his back Sam has . . .

- \circ a pack with camp stuff.
- \circ a bag with mule snacks.
- rope and twine.

© 2013 Core Knowledge Foundation

66
Dear Family Member,

Your child has been continuing to learn about digraphs, or spelling teams: letters that work together to make one vowel sound. Please have your child read the words in the word box below and circle the letter teams. Next, ask your child to write the words in the appropriate column in the chart. You may have your child use each word in a sentence. The first one is done for you as an example.

home	tape	prunes
joke	tune	shape
bare	rope	choke
cane	mule	cube

'o_e' as in home 'a_e' as in tape 'u_e' as in flute

home	

1.	bike	bit	bite	bake
2.	rose	rise	robe	rope
3.	cheek	ship	chin	seek
4.	rat	rake	rate	ran
5.	be	beet	bet	best
6.	cut	cube	cull	cute
7.	bet	batch	beet	bat
8.	luck	lake	lick	lush

9.	cube	cute	cub	can
10.	lit	lint	line	lend
11.	rut	robe	rash	rob
12.	sheet	shine	shin	slip
13.	sore	sort	shore	short
14.	pit	pan	pane	pale
15.	weed	feed	wed	want

Saved by the Bells

- 1. Josh, Jen, and Gran hike with:
 - \circ Sam the mule
 - Fuzz and Mel
 - Tex
 - Mike
- 2. The camp site:
 - has lots of trees
 - \circ is damp and wet
 - \circ is close to a cave
 - has ropes
- 3. Gran, Josh, and Jen:
 - \odot take Sam the mule into the cave
 - \odot go to sleep in the tent
 - \circ hike deep in the cave
 - \circ set up the tent

4. In the cave, they get:

hot

 \circ lost

○ snacks

 \circ bells

5. What helps Josh, Jen, and Gran get back to the camp site?

 \circ Tex's smile

Mike's mule

Sam's bells

• Mel's plane

Score _____ /5

Jack snake kite queen snack

1.	Josh	b i k e	st o ne	c u b e	sw ee ts
2.	tr ee	Gran	pl a n e	J a ne	b ee
3.	C q∨e	m ule	h o me	st ate	r o p e
4.	J a ke	wife	kid	s† o∨e	R o me
5.	gr a p e	† a p e	P e t e	shack	kid

Template for Fishing Pond Exercise

Name

Dear Family Member,

Ask your child to cut out the word cards. Show the cards to your child and have your child read them. Ask your child to say a phrase or sentence with each word. Extension: Ask your child to copy the words onto a sheet of paper. Further extension: Read the words aloud and have your child write the words down, paying attention to the separated digraphs. Please keep the cards for future practice.

тy	your	tell
b i k e s	c a k e s	sw ee t
rose	j o k e s	c u b e s
red	nine	b a k e

PP8

	1.	b i k e	b a ke	
	2.	c u†e	c u b e	
	3.	fit	f ee t	
on the lines.	4.	r o de	r i d e	
n copy them	5.	lik e	l a ke	
Directions: Have students circle the words that are said and then copy them on the lines.	6.	r o pe	r o be	
	7.	qu ee n	qu i te	
	8.	m u te	m ule	
	9.	p ile	p ale	
Directions: H.	10.	m a ne	mine	

Fill in the gaps.

Fill in the gaps.

Name _____

In the box are the names of the things. Print the names on the lines.

stone	f ee t	t a p e
b ee ts	cane	cone
pl a ne	t ee th	sh ee p
	Cortex.	

fi∨e rope nose deer limes flame bones nine queen 5

In the box are the names of the things. Print the names on the lines.

Print the words on the lines.

PP16

Print the words on the lines.

1.

1. D <u>o</u> kings h <u>ave</u> r o b e s?	
2. <u>Are</u> l i m e s sw ee t?	
3. Is Wong a black sn a k e ?	
4. Do you like milk?	
4. Do you like milk? 5. Do moles sleep in trees? 6. Do you have a nose?	
7. Can a dog quack like a duck? 8. Do snakes have scales?	
^{PH} . 8. Do snakes have scales?	

è header		kit	fine	
the bit.		quit	fin	
d under		d i m e	strip	
he/ soun		dim	k i t e	
with the		str i p e	qu i t e	
ith the til sound under the 'bit' header and the words with the tel sound under the 'bite' header.	/i/	as in b <u>i</u> t	/i_e/ as in	b <u>i</u> t <u>e</u>
header				
he 'bit				
nder t. 				
n pun				
e h/ soi 				
ith th				
ords u 				
the w				
write 				
idents				
tve stu 				
Directionss: Have students write the words w				
ection				
D_{ij}				

×.			
de heade	can	tap	
the mai	c a ne	f a te	
d under	p a ne	glad	
kael soum	gl a de	† a p e	
with the	pan	fat	
beader and the words with the keel sound under the made header.	as in m <u>a</u> d	/a_e/ as in	m <u>ade</u>
beader i			
mad			
under the			
7			
al sound			
<i>h</i> the <i>tu</i>			
ds wit			
rite th — — — — –			
nts w			
Directions: Have students write the words with			
На <i>v</i> е			
tions:			
Direc			

Directions: Have students write the words with the /o/ sound under the 'hop' header and the words with the /oe/ sound under the 'hope' header.

Jame		(PP21
	rob	сор]
	gl o be	h o pe	
	slop	sl o p e	
	r o be	cope	
	glob	hop	
/0/	as in m <u>o</u> p	/o_e/ as in	m <u>ope</u>

PP22

deer graze

a cute pup

drive a truck

a pile of stones

a bee hive

a mule with packs

two dimes

120 Unit 2 © 2013 Core Knowledge Foundation

three cubes

a pine tree

smile at me

a bunch of grapes

Unit 2 121

© 2013 Core Knowledge Foundation

plate and cup

three cubes

mole in hole

	f ee d	n a me	tire
	r o be	use	gr ee t
1.	a b i k e		
2.			the pigs
3.			a pal
4.	print y <u>our</u>		
5.	a plush red		
6.			it up

	g ate	eels	m a z e
	stones	pr i z e	c u†e
1.	shut the		
2.	win a		in math
3.			_ in a r ee f
4.	lost in a		
5.	skip		on a lake
6.	pet a		cat

Print the words that are said on the lines

1.	She has gr ee n
2.	<u>Who</u> likes?
3.	I r o de my
4.	Grab the!
5.	J a n e skips on the l a k e .
6.	H <u>e</u> rid e s a
7.	Mike was stung by a
8.	Nate can bring some

	m ee t	sk a t e s	b	9
	f ee ls	∨ o†e	bri	d e
1.	Sh <u>e</u>			f i n e .
2.	Let's	·		_ _ on it!
3.	When did you			him?
4.	Where are you	ur		?
5.				quick!
6.	Kate will be a _		n	ext week

use	h o me	seen
life	sp a de	fr o ze
1. W <u>e</u> wish y <u>ou</u>	<u>a</u> long	I
2. T <u>o</u> dig a h ole	th <u>ey</u> will n ee d a	
3. Th <u>ere</u> is n <u>c</u>	<u>one</u> at	•
4. H <u>ave</u> y <u>ou</u>		my bik e ?
5. H <u>e</u>		in his tracks.
6		y <u>our</u> w <u>or</u> ds!

Directions: Have students cut out the word cards. Have students create sentences with the words and write them on a piece of paper. Remind students that sentences start with an uppercase letter and end with a period, question mark, or exclamation point.

?	•	l
Did	<u>Wh</u> en	Who
in	you	they
r o de	See	ride
did	the	use

	She		
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	 	
Directions: Have students trace and copy the words.			
ents trace am		 	
ıs: Have stud 			
Direction		 	

Directions: Have students trace and copy the words.		 	
		$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
	Unit 2	 	

© 2013 Core Knowledge Foundation

© 2013 Core Knowledge Foundation

11.	
12.	
13.	
14.	
15.	
16.	
17.	
18.	
19.	
20	

11.	 	 	 	 	
12.	 	 	 	 	
13.	 	 	 	 	
14.	 	 	 	 	
15.	 	 	 	 	
16.	 	 	 	 	
17.	 	 	 	 	
18.	 	 	 	 	
19.	 	 	 	 	
20	 	 	 	 	

Fill in the lines with the words from the box.

w <u>e</u>	you	h <u>e</u>
y <u>our</u>	n <u>o</u>	some
1. Is this		h o m e ?
2	tells j o l	k e s <u>a</u> ll the t i m e .
3. There were		stripes on the flag.
4. Did		m a ke the fire?
5. Can we plant		of the s ee ds?
6	will	sh a re mỵ lunch.

Dear Family Member,

This is a story your child has probably read at least once, possibly several times, at school. Encourage your child to read the story to you and then talk about it together. Note that tricky parts in Tricky Words are underlined in gray.

Wong From Hong Kong

Jen yells, "Gran, th<u>ere</u> is a man h<u>ere</u> with a big cr**ate**."

Gran s<u>ay</u>s, "It must b<u>e</u> Wong!"

"<u>Who</u>?" asks Jen.

"The pet I got in Hong Kong," s<u>ay</u>s Gran.

"Wong from Hong Kong?" asks Jen.

"Yep!" s<u>ay</u>s Gran.

"But <u>wha</u>t is this Wong?" asks Josh.

Gran takes the lid off the crate and lifts up a long, black snake.

"Sw**ee**t!" s<u>ay</u>s Josh. "Wong is a sn**a**k**e**!"

"**Ee**k!" Jen yells. "I am sc**are**d of sn**a**kes!"

Gran s<u>ay</u>s, "Wong is a s**afe** sn**ake**. Th<u>ere</u> <u>are</u> sn**ake**s that can kill us, but Wong is not <u>one</u> of them. This is a sn**ake** we can pet."

Dear Family Member,

This is a story your child has probably read at least once, possibly several times, at school. Encourage your child to read the story to you and then talk about it together. Note that tricky parts in Tricky Words are underlined in gray.

Saved By The Bells

Josh, Jen, and Gran hike off to the camp site with Sam the mule.

"I will m**ee**t y<u>ou</u> there!" Tex yells.

<u>Wh</u>en th<u>ey</u> get to the camp site, Josh hangs Sam's rope on a tree.

The camp site is close to a cave. Gran and the kids peek in the cave.

Drip. Drip. The cave is damp and dim. No sun shines in the cave.

Josh, Jen, and Gran hike deep in the cave. They get lost. They are a bit scared, but just then Sam's bells ring.

Sam's bells help them get back to the camp site.

When they get back, Jen hugs the mule and says, "Sam, you and your bells saved us!"

Directions: Have students reread the story and answer the questions.

Splash Dogs

1. Why did they take Buck and Pup to the lake?

2. What trick can Buck do?

3. <u>What did Pup bring back?</u>

 $\odot\,$ the stick and a fish

o a fish

 \circ the stick

Tex and Rex

1.	Tex is mad at Josh and Jen.	\bigcirc	yes	0	n <u>o</u>
2.	Josh and Jen <u>are</u> twins.	0	yes	0	n <u>o</u>
3.	Rex and Tex <u>are</u> twins.	0	yes	0	n <u>o</u>
4.	Rex is the man with the black hat.	\bigcirc	yes	\bigcirc	n <u>o</u>

Ŵ	
s from the story	
the	
rom	
ces f	
2	
sen	
лdo.	
т с	
the	
ave	
or h	
ure	
bicti	
n the p	
1 in the picture or have them copy sente	
ım	
sho	
hat is sho	
thu	
part of the story ti	
f the 3	
ofi	
bart	
the f	
110	
ts retu	
lent	tre.
stuc	victi
Have student	that go with the picture.
s: H	ith 1
ctions: H	m o
Directions: 1	at g
D	th

CC.3	ER	-
	2 101	23
2 INF	T	
>) 1	26	20
propr		22
		II
		H

|
 |
|------|------|------|------|------|------|------|------|------|------|------|
| | | | | | | | | | | |
| | | | | | | | | | | |
| | | | | | | | | | | |
| | | | | | | | | | | |
| | | | | | | | | | | |
| | | | | | | | | | | |
| | | | | | | | | | | |
| | | | | | | | | | | |
| | |
 |
 | | |
 | |
 |
 |
 |
| | | | | | | | | | | |
| | | | | | | | | | | |
| | | | | | | | | | | |
| | | | | | | | | | | |
| | | | | | | | | | | |
| | | | | | | | | | | |
| | | | | | | | | | | |
| | | | | | | | | | | |
|
 |

Gran's Mud Run

- 1. What did Gran drive in the Mud Run?
 - \circ a green truck.
 - o a black truck.
 - \circ a red truck.
- 2. Th<u>ere were</u> five trucks in the Mud Run.

 \circ yes

- o no
- 3. Rex, Tex, Josh, and Jen w<u>ere</u> at the track. \odot yes
 - o no
- 4. Gran did not win the Mud Run.

 \circ yes

 \circ no

3. <u>Who</u> got stuck in deep mud?

4.	<u>Wha</u> t	or i z e c	did Gro	n aet?		

Gran's Trip Home

1. <u>Who</u> will take Josh and Jen back?

What will Gran use to get to Three Mile 2. Gulch?

3. <u>Wha</u>t will Gran **use** to cross Thr**ee** Mile Gulch?

4. Will Gran ride a bike from Grand Cliffs to Pine Hill? 5. When will Gran see Josh and Jen?

Tex	kid	
twin	Rex	
Gran	man	
сор	Josh	
 	·	

PP2

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; 2.1: Apryl Stott; 2.2: Apryl Stott; 3.2: Apryl Stott; 5.1: Apryl Stott; 7.2: Apryl Stott; 8.2: Apryl Stott; 11.2: Apryl Stott; 12.2: Apryl Stott; 12.3: Apryl Stott; 13.3: Shutterstock; 13.4: Shutterstock; 15.1: Apryl Stott; PP1: Core Knowledge Staff; PP6: Shutterstock; PP7: Shutterstock; PP8: Shutterstock; PP15: Shutterstock; PP16: Shutterstock; PP23: Shutterstock; PP24: Shutterstock; PP35: Apryl Stott; PP36: Apryl Stott; PP38: Apryl Stott; PP41 (left): Shutterstock; PP41 (right): Library of Congress, Prints and Photographs, LC-DIG-pga-01368

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 2 Workbook

Skills Strand GRADE 1

The Core Knowledge Foundation www.coreknowledge.org