

Kindergarten

Skills 7

Activity Book

ISBN 978-1-68161-070-2

© 2015 The Core Knowledge Foundation and its licensors
www.coreknowledge.org

Cover © 2017 Amplify Education, Inc. and its licensors
www.amplify.com

All Rights Reserved.

Core Knowledge Language Arts and CKLA 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.

Printed in the USA
02 LSCOW 2017

Skills 7

Activity Book

This Activity Book contains activity pages that accompany many of the lessons from the Teacher Guide for Unit 7. The activity pages are organized and numbered according to the lesson number and the order in which they are used within the lesson. For example, if there are two activity pages for Lesson 4, the first will be numbered 4.1 and the second 4.2. The activity pages in this book do not include written instructions for students because the instructions would have words that are not decodable. Teachers will explain these activity pages to the students orally, using the instructions in the Teacher Guide. The Activity Book is a student component, which means each student should have an Activity Book.

NAME: _____

DATE: _____

1.1

Activity Page

Directions: Have students trace and copy the digraph and word and say the sounds while printing.

ch

	
---	--

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

lunch

branch

bench

chips

NAME: _____

DATE: _____

1.2

Activity Page

Directions: For each picture, have students circle the spelling of the depicted item and write the name of the item on the line.

	ch	i	s	t
	j	e	z	d

	ch	i	m	b
	c	o	n	p

	h	i	p	t
	ch	a	d	s

	b	i	r	k
	p	e	n	ch

	p	a	n	ch
	d	u	t	j

	g	i	n	sh
	p	e	m	ch

NAME: _____

DATE: _____

2.1

Activity Page

Directions: Have students trace and copy the digraph and word and say the sounds while printing.

sh

sh sh

sh sh

sh sh

sh sh

shed shed

shed

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

1. shin

2. fish

3. brush

NAME: _____

DATE: _____

2.2

Take-Home

Dear Family Member,

Your child has been taught to read the digraphs 'sh' and 'ch'. Digraphs are spellings consisting of two letters. Both letters together stand for only one sound as in "chill" and "rash." Words with digraphs are difficult to read at first because the reader has to recognize that two letters combined stand for a single sound. Ask your child to cut out the word cards below. Show the cards to your child and have your child read them. Notice the digraphs are printed in bold letters; if necessary, remind your child these two letters stand for just one sound. You may also read the words aloud and have your child write the sounds down, one at a time. Please keep these cards for future practice.

bench

chest

fish

chin

shrubs

shed

chips

splash

crunch

trash

crush

chimps

NAME: _____

DATE: _____

3.1

Activity Page

Directions: Have students write the word from the box to complete each sentence and then read the sentence aloud.

up

1. The big

is

2. The

is

3. The

is

up

4. I look _____ at the big

.

5. I look _____ at the little

.

6. I look _____ at the big

.

NAME: _____

DATE: _____

3.1
CONTINUED

Activity Page

up

7. I look _____ at the little

8. I look _____ at the little

in the big _____

down

1. I can

the

.

2. I can

the

.

NAME: _____

DATE: _____

3.1
CONTINUED

Activity Page

up, down

1. I can

_____ and

2. I can

_____ and

the

3. I can look _____ at the

and look _____ the

NAME: _____

DATE: _____

3.2

Activity Page

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

1.

☐

big **ship**

☐

big **shop**

2.

☐

his **chin**

☐

his **shin**

3.

☐

trash in **chest**

☐

cash in **chest**

4.

☐

chop up logs

☐

chop up **ships**

5.

☐

fish and **shrimp**

☐

ham and **chips**

6.

☐

such big hands

☐

such big cats

7.

☐

crush can

☐

crush box

8.

☐

dog on bench

☐

cat on bench

9.

☐

crab can pinch

☐

kid can pinch

10.

☐

mom shops

☐

dad shops

NAME: _____

DATE: _____

3.3

Take-Home

Dear Family Member,

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

1.

champ chomp chimp

2.

punch hunch bunch

3.

shed mush sash

4.

chip ship shin

5. branch ranch brand

6. lunch hunch lump

7. shelf fish shrug

8. crash trap trash

9. ship shin chin

NAME: _____

DATE: _____

3.4

Take-Home

Dear Family Member,

Have your child cut along dotted lines. Then fold along solid lines to make a mini book to read.

NAME: _____

DATE: _____

4.1

Activity Page

Directions: Have students trace and copy the digraph and word and say the sounds while printing.

1. bath

2. moth

3. thumb

NAME: _____

DATE: _____

5.1

Activity Page

Directions: Have students trace and copy the digraph and word and say the sounds while printing.

Directions: Have students write the words with buzzy /th/ under the bee saying "bzzzzz" and the words with nonbuzzy /th/ under the crossed-out bee.

math	than	then	theft
that	this	bath	thin

Handwriting practice lines for the 'buzzy' bee section. Each row consists of a solid top line, a dashed middle line, and a solid bottom line. There are five such rows available for writing.

Handwriting practice lines for the 'crossed-out' bee section. Each row consists of a solid top line, a dashed middle line, and a solid bottom line. There are five such rows available for writing.

NAME: _____

DATE: _____

5.2

Take-Home

Dear Family Member,

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

1. bath

2. fish

3. thumb

4. branch

5. moth

6. brush

7. chop

8. pinch

9. chest

NAME: _____

DATE: _____

6.1

Activity Page

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

1. bench

2. bath

3. lunch

4. moth

5. cash

6. punch

NAME: _____

DATE: _____

7.1

Activity Page

Directions: Have students trace and copy the digraph and word and say the sounds while printing.

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

NAME: _____

DATE: _____

7.2

Take-Home

Dear Family Member,

Ask your child to cut out the two circles. Pin the smaller circle on top of the larger circle with a brass fastener. Ask your child to spin the smaller circle to make words. Have your child read the words he or she makes. You may ask your child to copy the words on a sheet of paper. (If you do not have a brass fastener, write the letters 'ch' in front of each group of letters and ask your child to read the word.)

NAME: _____

DATE: _____

8.1

Activity Page

Directions: Have students trace and copy the digraph and word and say the sounds while printing.

ng

ng

ng

ng

.

.

ng

ng

ng

.

.

ng

ng

ng

.

.

ng

ng

ng

.

.

bang

bang

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

punch

ring

king

swing

NAME: _____

DATE: _____

8.2

Activity Page

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

n

n

NAME: _____

DATE: _____

8.3

Activity Page

Directions: Have students hold up this activity page when you say /ng/.

ng

ng

NAME: _____

DATE: _____

8.4

Activity Page

Directions: For each picture, have students circle the spelling of the depicted item and write the name of the item on the line.

z	v	e	ng
s	w	i	n

k	i	l	d
qu	e	f	t

s	e	ng
z	i	n

sh	i	s	t
ch	e	z	d

s	e	p
sh	i	d

t	l	o	sh
c	r	a	ch

NAME: _____

DATE: _____

9.1

Activity Page

Directions: Have students write the word from the box to complete each sentence and then read the sentence aloud.

in

1. The

is

the

.

2. The

is

the

.

in, out

1.

The

is

2. The

is

3.

The

is

4. The

is

NAME: _____

DATE: _____

9.1
CONTINUED

Activity Page

5.

The

is

- - - - -

6. The

is

- - - - -

7.

The

is

- - - - -

8. The

is

- - - - -

out

1. I got

the

.

2. I got

the

.

NAME: _____

DATE: _____

9.2

Activity Page

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. ranch

2. ship

3. plush

4. bath

5. chips

6. this

7. song

8. **them**

9. **moth**

10. **sing**

11. **bench**

12. **brush**

13. **chest**

14. **thing**

NAME: _____

DATE: _____

9.3

Take-Home

Dear Family Member,

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

wish	such	this
quilt	ship	bath
string	that	quiz
much	inch	thing
them	then	with

NAME: _____

DATE: _____

9.4

Take-Home

Dear Family Member,

Have your child cut along dotted lines. Then fold along solid lines to make a mini book to read.

 <u>the</u> I got <u>out</u> <u>out</u>	 <u>in the</u> The is
I got <u>out</u> <u>the</u> .	<u>in</u> The is in <u>the</u> .

NAME: _____

DATE: _____

10.1

Activity Page

Directions: Have students circle the dictated words and copy them on the lines.

1. then thin

2. song sang

3. gush lush

4. chat chant

5. thing thin

6. quit quilt

NAME: _____

DATE: _____

10.2

Take-Home

Directions: Have students write the word from the box to complete each sentence and then read the sentence aloud.

in, out, up, down

1. I look

- - - - -

at the

.

2. I look

- - - - -

at the

.

3. A blue

is

the

.

4. A

is

on the

.

NAME: _____

DATE: _____

10.2
CONTINUED

Take-Home

5.

The

are

6. I look

at a

the

.

NAME: _____

DATE: _____

11.1

Assessment

1. thin then than ten

2. math pat path pats

3. chin shin chip

4. lush lunch bunch brunch

5. thrash rash trash trap

6. quilts quits kilts quip

7. sing rang ring rung

8. hut shut shot shrug

9. gong soft song sing

10. quit quiz quip quits

NAME: _____

DATE: _____

11.2

Activity Page

Directions: Have students write the word from the box to complete each sentence and then read the sentence aloud.

of

1. The

is out

the

2. The

is out

the

3. The

is out

— — — — —

the

.

4. The

is out

— — — — —

the

.

NAME: _____

DATE: _____

11.2
CONTINUED

Activity Page

5. The is out _____ the

6. The is out _____ the

NAME: _____

DATE: _____

11.3

Take-Home

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

1.

☐

cat in bath

☐

dog in bath

2.

☐

lunch bag

☐

lunch box

3.

☐

cab crash

☐

bus crash

4.

☐

sit on quilt

☐

sit on bench

5.

☐

big ship

☐

six ships

NAME: _____

DATE: _____

11.4

Take-Home

Dear Family Member,

This is a story your child has read at school. Encourage your child to read the story to you, and then talk about it together. There is an activity on the back.

Seth

This is Seth Smith.

Seth is ten.

Seth must get in bed at ten.

Seth can jump on his bed,
but not past ten.

Seth can stomp and romp and stand on
his hands, but not past ten.

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

Sing “The Alphabet Song” with your child, as he or she points to each letter. When you finish, randomly call out a letter by name and ask your child to touch it.

a b c d e f g

h i j k l m n

o p q r s t u

v w x y z

NAME: _____

DATE: _____

12.1

Activity Page

shed

string

quilt

bench

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

chimp

bath

fish

moth

NAME: _____

DATE: _____

12.2

Assessment

Student Record Sheet—Reading Assessment (Part 2)

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

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

Initial Digraphs

_____ /6

Final Digraphs

_____ /5

Total Correct

_____ /34

NAME: _____

DATE: _____

12.3

Take-Home

Dear Family Member,

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

Seth's Mom

This is Pat.

Pat is Seth's mom.

Pat can fix **things**.

Pat can scrub, plan, and **think**.

Pat is strong.

Pat can run fast.

Pat can sing songs.

NAME: _____

DATE: _____

12.4

Take-Home

out, of

1. The

are

the

.

2. The

is

the

.

Directions: Have your child write the word from the box to complete each sentence and then read the sentence aloud to you.

in

3. The

is

the

.

4. The

are

the

.

5. The

is

the

.

NAME: _____

DATE: _____

13.1

Take-Home

Dear Family Member,

Have your child cut along dotted lines. Then fold along solid lines to make a mini book to read.

<p>• <u>o</u><u>u</u><u>t</u> <u>o</u><u>f</u> <u>t</u><u>h</u><u>e</u></p> <p><u>t</u><u>h</u><u>e</u> <u>i</u><u>s</u> .</p>	<p>• <u>o</u><u>u</u><u>t</u> <u>o</u><u>f</u> <u>t</u><u>h</u><u>e</u></p> <p><u>t</u><u>h</u><u>e</u> <u>i</u><u>s</u> .</p>
<p><u>t</u><u>h</u><u>e</u> <u>i</u><u>s</u> <u>o</u><u>u</u><u>t</u></p> <p><u>o</u><u>f</u> <u>t</u><u>h</u><u>e</u> .</p>	<p><u>o</u><u>f</u></p> <p><u>t</u><u>h</u><u>e</u> <u>i</u><u>s</u></p> <p><u>o</u><u>u</u><u>t</u> <u>o</u><u>f</u> <u>t</u><u>h</u><u>e</u> .</p>

NAME: _____

DATE: _____

14.1

Activity Page

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

1. ship

2. king

3. cash

4. ring

5. chat

6. chop

NAME: _____

DATE: _____

14.2

Take-Home

Dear Family Member,

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

Seth's Dad

This is Ted.

Ted is Seth's dad.

Ted brings his lunch with him.

Ted **thinks** and plans.

Ted is fast **with** math.

Ted is **strong**.

Ted can **crush** tin cans **with** his hands.

NAME: _____

DATE: _____

15.1

Activity Page

Directions: For each picture, have students circle the spelling of the depicted item and write the name of the item on the line.

ch

i

p

z

sh

a

b

s

p

i

u

sh

b

r

n

ch

qu

e

l

t

ch

i

f

d

	m n	i o	ch th
---	--------	--------	----------

	d f	e i	sh ch
---	--------	--------	----------

	c g	e a	sh s
---	--------	--------	---------

NAME: _____

DATE: _____

15.2

Take-Home

Dear Family Member,

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

Sal's Fish Shop

Pat and Seth went in Sal's Fish Shop.

Sal had fresh fish.

Sal had fresh shrimp.

Sal had crabs.

Sal had clams.

Sal had squid.

Pat got fish and shrimp.

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

a b c d e f g

h i j k l m n

o p q r s t u

v w x y z

NAME: _____

DATE: _____

16.1

Activity Page

Directions: For each picture, have students circle the matching word.

1.

bath

bed

bib

2.

desk

disk

dusk

3.

fox

fog

ox

4.

caps

chips

clips

5.

ship

shin

shop

6.

clam

clap

cap

7.

shelf

shrug

ship

8.

wig

wax

wing

9.

cat

chin

chest

10.

desk

dish

drop

NAME: _____

DATE: _____

16.2

Take-Home

Dear Family Member,

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

1. sing

2. punch

3. string

4. king

5. dish

6. quilt

NAME: _____

DATE: _____

17.1

Activity Page

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

1.

2.

3.

4.

NAME: _____

DATE: _____

17.2

Take-Home

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

1.

☐

long belt

☐

long string

2.

☐

trash bag

☐

trash can

3.

☐

man on bench

☐

kid on bench

4.

☐

pig with hen

☐

pig with bug

5.

☐

brush on shelf

☐

brush on bed

6.

☐

finch on branch

☐

chimp on branch

7.

☐

munch on chips

☐

jump on bed

8.

☐

van crash

☐

fish crash

9.

☐

wing on bug

☐

wing on hen

10.

☐

shrimp on dish

☐

fish on dish

NAME: _____

DATE: _____

17.3

Take-Home

Dear Family Member,

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

Lunch

Seth had lunch with his mom and dad.

Pat had shrimp and chips.

Ted had shrimp, fish, and chips.

Seth had ham and chips.

Munch, munch.

Crunch, crunch.

Yum, yum.

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

quit

that

chip

shop

sang

thing

NAME: _____

DATE: _____

PP.1

Activity Page

Directions: Have students trace and copy the digraphs as they say the sounds.

NAME: _____

DATE: _____

PP.2

Take-Home

Dear Family Member,

Ask your child to cut out the two circles. Pin the smaller circle on top of the larger circle with a brass fastener. Ask your child to spin the smaller circle to make words. Have your child read the words he or she makes. Discuss whether each word is real or silly. Additionally you may ask your child to copy the words on a sheet of paper.

NAME: _____

DATE: _____

PP.3

Activity Page

Directions: Have students cut out the word cards and place them on the matching words on Activity Page PP.4.

champ

thump

sling

them

thrust

quiz

brush

shelf

bench

this

baths

sheds

quit

chins

wings

NAME: _____

DATE: _____

PP.4

Activity Page

Directions: Have students read the word cards from Activity Page PP.3 and place them on top of the matching words on this activity page.

sling

bench

champ

quiz

them

thump

sheds

brush

thrust

chins

this

shelf

wings

quit

baths

NAME: _____

DATE: _____

PP.5

Activity Page

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

1.

☐

fish in pan

☐

fish in pond

2.

☐

strong man

☐

thin man

3.

☐

bring lunch

☐

bring gift

4.

☐

man sits at desk

☐

man sits on bench

5.

☐

ants in cup

☐

ants in bag

6.

☐

splash in pond

☐

splash in bath

7.

☐

chat with mom

☐

run with dad

8.

☐

lid on jug

☐

lid on pan

9.

☐

kid in bath

☐

pig in bath

10.

☐

long pants

☐

long belt

NAME: _____

DATE: _____

PP.6

Take-Home

Dear Family Member,

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

Seth's Finch

That's Seth's pet finch, Chip.

Chip can flap his wings.

Chip can munch on ants and bugs.

Chip can sing.

Chip can land on Seth's hand.

That finch is fun!

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

thin

chest

lunch

wing

dish

math

NAME: _____

DATE: _____

PP.7

Take-Home

Dear Family Member,

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

Lost Finch

Seth's pet finch, **Chip**,
is lost.

Seth can't spot him.

Pat can't spot him.

Ted can't spot him.

Chip is not on Seth's bed.

Chip is not on Seth's desk.

Then, at last, Pat spots **Chip**.

Chip hid in Pat's hat and slept.

NAME: _____

DATE: _____

PP.8

Take-Home

Dear Family Member,

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

Seth's Sled

Seth's sled went fast.

Seth held on.

Seth hit bumps but did not stop.

Seth hit slush but did not stop.

Then Seth's sled hit mud.

Splash!

Seth got mud on his sled.

Seth got mud on his pants.

Seth got mud on his hat.

NAME: _____

DATE: _____

PP.9

Take-Home

Dear Family Member,

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

Meg's Tots

This is Meg.

Meg is Pat's best pal.

Pat has 1 lad—Seth.

Meg has 5 tots—Tom, Tim, Max, Sam, and Wes.

Meg has **quints!**

Pat and Ted help Meg.

Pat sets Tim and Tom on Seth's rug.

Ted sets Sam on Seth's **quilt**.

Pat sets Max on Seth's bed.

Ted helps Wes stand up on Seth's desk.

NAME: _____

DATE: _____

PP.10

Take-Home

Dear Family Member,

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

Hash and Milk

Pat and Ted had lunch with
Meg's tots.

Max got hash on his chin.

Wes got hash on his bib.

Tim's milk is on Tom.

Then Tom got milk on Tim.

Sam got milk on Pat and Ted.

NAME: _____

DATE: _____

PP.11

Take-Home

Dear Family Member,

Ask your child to cut out the letter cards. Show the cards to your child and have him or her say the sounds. (You may also wish to review the letter names.) Additionally, you may arrange the cards to make the words “chin,” “chip,” “chop,” “pinch,” “quip,” “shin,” “ship,” “shop,” “thin,” “thing,” “ping,” and “pong,” and have your child read the words. You may have your child copy the words on a sheet of paper. Additional activity: Say one of the words listed above and ask your child to try to spell the word by selecting and arranging letter cards.

ch	i	n
qu	sh	p
ng	th	o

NAME: _____

DATE: _____

PP.12

Activity Page

Directions: Have students trace and copy the words as they say the sounds.

chop

chop

thin

thin

that

that

quit

quit

shop

shop

sing

sing

chop

.

thin

.

that

.

quit

.

shop

.

sing

.

NAME: _____

DATE: _____

PP.13

Activity Page

1. branch

2. shed

3. moth

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

4. quilt

5. string

6. pinch

NAME: _____

DATE: _____

PP.14

Activity Page

ring

brush

bath

quilt

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

thumb

chimp

sing

shed

NAME: _____

DATE: _____

PP.15

Activity Page

Directions: For each picture, have students circle the spelling of the depicted item and write the name of the item on the line.

s

l

i

sh

p

w

a

ng

v

a

n

sh

b

e

d

ch

b

l

a

sh

c

r

u

m

qu
p

i
e

n
l

t
m

m
h

a
o

th
c

l
t

o
u

m
n

ch
sh

NAME: _____

DATE: _____

PP.16

Activity Page

Running Record for “Lost Finch”—As each student reads aloud from the Reader, *Seth*, mark any misread words directly above the word; circle any omitted words.

Lost Finch

Seth’s pet finch, Chip, is lost.

Seth can’t spot him.

Pat can’t spot him.

Ted can’t spot him.

Chip is not on Seth’s bed.

Chip is not on Seth’s desk.

Then, at last, Pat spots Chip.

Chip hid in Pat’s hat and slept.

Number of misread words: _____ / 45

Notes:

NAME: _____

DATE: _____

PP.17

Activity Page

Running Record for “Seth’s Sled”—As each student reads aloud from the Reader, *Seth*, mark any misread words directly above the word; circle any omitted words.

Seth’s Sled

Seth’s sled went fast.

Seth held on.

Seth hit bumps but did not stop.

Seth hit slush but did not stop.

Then Seth’s sled hit mud.

Splash!

Seth got mud on his sled.

Seth got mud on his pants.

Seth got mud on his hat.

Number of misread words: _____ / 47

Notes:

NAME: _____

DATE: _____

PP.18

Activity Page

Running Record for “Meg’s Tots”—As each student reads aloud from the Reader, *Seth*, mark any misread words directly above the word; circle any omitted words.

Meg’s Tots

This is Meg.

Meg is Pat’s best pal.

Pat has 1 lad—Seth.

Meg has 5 tots—Tom, Tim,

Max, Sam, and Wes.

Meg has quintts!

Pat and Ted help Meg.

Pat sets Tim and Tom on Seth’s rug.

Ted sets Sam on Seth’s quilt.

Pat sets Max on Seth’s bed.

Ted helps Wes stand up on Seth’s desk.

Number of misread words: _____ / 61

Notes:

NAME: _____

DATE: _____

PP.19

Activity Page

Running Record for “Hash and Milk”—As each student reads aloud from the Reader, *Seth*, mark any misread words directly above the word; circle any omitted words.

Hash and Milk

Pat and Ted had lunch with Meg’s tots.

Max got hash on his chin.

Wes got hash on his bib.

Tim’s milk is on Tom.

Then Tom got milk on Tim.

Sam got milk on Pat and Ted.

Number of misread words: _____ / 41

Notes:

Core Knowledge Language Arts Amplify.

Editorial Staff

Susan Lambert, Vice President, CKLA
Julie Weintraub, Senior Account Manager
Elizabeth Wade, PhD, Managing Curriculum Developer
Patricia Erno, Managing Curriculum Developer
Jamie Raade, Senior Curriculum Developer
Amber McWilliams, ELL Specialist
Christina Cox, Copy Editor
Julia Cantuaria, Associate Marketing Manager

Project Management

Matthew Ely, Director of Operations
Jennifer Skelley, Senior Producer
Leslie Johnson, Associate Project Manager

Design and Graphics Staff

Todd Rawson, Design Director
Julia Sverchuk, Creative Director
Erin O'Donnell, Senior Designer

Contributors

Ann Andrew, Desirée Beach, Leslie Beach, Brian Black, Stephanie Cooper, Tim Chi Ly, Nicole Crook, Stephen Currie, Kira Dykema, Carol Emerson, Jennifer Flewelling, Mairin Genova, Marc Goldsmith, Christina Gonzalez Vega, Stephanie Hamilton, Brooke Hudson, Carrie Hughes, Sara Hunt, Rowena Hymer, Jason Jacobs, Leslie Johnson, Annah Kessler, Debra Levitt, Bridget Looney, Christina Martinez, Sarah McClurg, Julie McGeorge, Evelyn Norman, Chris O'Flaherty, Cesar Parra, Leighann Pennington, Heather Perry, Tim Quiroz, Maureen Richel, Jessica Richardson, Carol Ronka, Laura Seal, Cynthia Shields, John Starr, Carmela Stricklett, Alison Tepper, Karen Venditti, Carri Waloven, Michelle Warner, Rachel Wolf

Center for
Early Reading
Amplify.

Core Knowledge Language Arts

Core Knowledge Foundation

Series Editor-in-Chief

E. D. Hirsch Jr.

President

Linda Bevilacqua

Editorial Staff

Mick Anderson
Robin Blackshire
Laura Drummond
Emma Earnst
Lucinda Ewing
Sara Hunt
Rosie McCormick
Cynthia Peng
Liz Pettit
Tonya Ronayne
Deborah Samley
Kate Stephenson
Elizabeth Wafler
James Walsh
Sarah Zelinke

Design and Graphics Staff

Kelsie Harman
Liz Loewenstein
Bridget Moriarty
Lauren Pack

Consulting Project Management Services

ScribeConcepts.com

Additional Consulting Services

Erin Kist
Carolyn Pinkerton
Scott Ritchie
Kelina Summers

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, Kim Berrall, Ang Blanchette, Nancy Braier, Maggie Buchanan, Paula Coyner, Kathryn M. Cummings, Michelle De Groot, Michael Donegan, Diana Espinal, Mary E. Forbes, Michael L. Ford, Sue Fulton, Carolyn Gosse, Dorrit Green, Liza Greene, Ted Hirsch, Danielle Knecht, James K. Lee, Matt Leech, Diane Henry Leipzig, Robin Luecke, Martha G. Mack, Liana Mahoney, Isabel McLean, Steve Morrison, Juliane K. Munson, Elizabeth B. Rasmussen, Ellen Sadler, Rachael L. Shaw, Sivan B. Sherman, Diane Auger Smith, Laura Tortorelli, Khara Turnbull, Miriam E. Vidaver, Michelle L. Warner, Catherine S. Whittington, Jeannette A. Williams.

We would like to extend special recognition to Program Directors Matthew Davis and Souzanne Wright, who were instrumental in 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, 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 were 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

1.1: Shutterstock; 1.2: Shutterstock; 2.1: Shutterstock; 3.1: Jini Bitzer; 3.2: Shutterstock; 3.3: Shutterstock; 3.4: Jini Bitzer; 4.1: Shutterstock; 5.1: Shutterstock; 5.2: Shutterstock; 6.1: Shutterstock; 7.1: Shutterstock; 8.1: Shutterstock; 8.4: Shutterstock; 9.1: Jini Bitzer; 9.4: Jini Bitzer; 10.2: Jini Bitzer; 11.2: Jini Bitzer; 11.3: Shutterstock; 11.4: Apryl Stott; 12.1: Shutterstock; 12.3: Apryl Stott; 12.4: Jini Bitzer; 13.1: Jini Bitzer; 14.1: Shutterstock; 14.2: Apryl Stott; 15.1: Shutterstock; 15.2: Apryl Stott; 16.1: Shutterstock; 16.2: Shutterstock; 17.2: Shutterstock; 17.3: Apryl Stott; PP.5: Shutterstock; PP.6: Apryl Stott; PP.7: Apryl Stott; PP.8: Apryl Stott; PP.9: Apryl Stott; PP.10: Apryl Stott; PP.13: Shutterstock; PP.14: Shutterstock; PP.15: 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."

Center for
Early Reading
Amplify.

ckla.amplify.com

ISBN 9781681610702

9 781681 610702