

Unit 3 Workbook

GRADE 2

Unit 3 Workbook

Skills Strand GRADE 2

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 3 Workbook

This Workbook contains worksheets that accompany many of the lessons from the Teacher Guide for Unit 3. Some of the worksheets in this book do not include written instructions for the student because the instructions would have contained nondecodable words. The expectation is that teachers will explain these worksheets to the students orally, using the guidelines in the Teacher Guide. The Workbook is a student component, which means that each student should have a Workbook.

Dear Family Member,

The spelling words for this week include "r-controlled vowels." By itself, the letter 'r' is a spelling for a consonant sound, but the sound /r/ can mingle with certain vowel sounds, creating unique vowel sounds like /er/, /ar/, and /or/. Please remember to practice the spelling words for a short time (five to ten minutes) each night.

Today your child is also bringing home a story to read, "A Letter from the Publisher," and an accompanying worksheet. This is the first story in our Unit 3 Reader, *Kids Excel*. Your child will read about kids excelling at all types of things, such as spelling, jumping rope, and playing soccer. After reading "A Letter from the Publisher," have your child answer the story questions on the back of the worksheet. Encourage your child to look back at the story to find the answers.

'er'	'or'	'ar'
sister	born	mark
letter	sports	started
expert	short	backyard

Tricky Word: some

A Letter from the Publisher

TAKE

Kids,

My name is Mark Deeds, and I have a fun job. I visit with kids who *excel* at what they do.

When you *excel* at something, you are good at it.

The kids I visit all excel at different things. Some of them excel at sports like running or jumping rope. Some of them excel at math. Some of them excel at skipping rocks or standing on their hands. All of them are good at something.

I visit with the kids. I chat with them. I ask them how they got started doing what they do and how they got good at it. Sometimes I chat with their moms and dads, too. I jot down notes and take snapshots. Then I write up what they tell me so I can share it with you.

In *Kids Excel* you will meet a lot of kids who excel. I had fun meeting them. I think you will like meeting them, too.

When I meet someone who excels at something, it inspires me to be as good as I can be. I hope the kids in *Kids Excel* have the same effect on you, too!

Mark Deeds

much Deeds

Publisher

Kids Excel

A Letter from the Publisher

1. If you excel at something, you are

- A. good at it
- B. bad at it
- C. sick of it
- 2. Mark Deeds _____
 - A. hates his job
 - B. has the best job
 - C. is sick of his job
- 3. Mark Deeds _____
 - A. is a teacher
 - B. is an artist
 - C. is a publisher
- 4. Who writes the words that are printed in *Kids Excel*?
 - A. Kids write the words.
 - B. Mark Deeds hires men to write the words.
 - C. Mark Deeds writes the words.

Use the box to draw yourself excelling at something.

5.

Spelling Sort

Directions: Sort the words by their spellings. Write the words with the /ae/ sound spelled 'ai' under *rain*, the words with the /ae/ sound spelled 'ay' under *day*, and the words with the /ae/ sound spelled 'a_e' under *cake*. Then circle the /ae/ spellings in each word.

stain	paid	playing	raining	plate	hay
train	strayed	brains	say	rake	daytime
clay	bait	tray	make	pain	mistake

/ae/ spelled 'ai' as in <i>rain</i>	/ae/ spelled 'ay' as in day	/ae/ spelled 'a_e' as in cake
stain		

The Spelling Bee

1. What do kids do in a spelling bee?

Page _____

- 2. What sound do kids hear when they spell a word wrong?
 - A. They hear the sound boom.
 - B. They hear the sound buzz.
 - C. They hear the sound ding.

Page _____

3. How old are the spellers in the bee?

Page _____

Page			
Who do you	ı think will l	oe the winner	of the spelling bee?
Page			
		/ae/ sound and d in a spelling	d 5 words with the / g bee.
			/a/
	/ae/		
	/ae/		, 55
	/ae/		

Family Member Directions: Have your child read the pair of words. He or she should write yes if the underlined letters stand for the same sound, and no if they do not.

Are the Sounds the Same?

Word 1	Word 2	Are the sounds the same? Yes or No
r <u>a</u> k <u>e</u>	r <u>ai</u> n	Yes
m <u>ai</u> n	w <u>ay</u> side	
wrist	<u>w</u> et	
s <u>ay</u>	s <u>ai</u> d	
<u>kn</u> ock	<u>n</u> ot	
br <u>a</u> k <u>e</u>	st <u>ai</u> n	
t <u>ai</u> l	t <u>a</u> l <u>e</u>	
cl <u>ay</u>	cl <u>a</u> m	
s <u>ai</u> lor	tr <u>ay</u>	
b <u>ea</u> n	b <u>e</u> nd	

Spelling Sort

Sort the words by spelling. Write the words with the /a/ sound spelled 'a' under *cat*, the words with the /ae/ sound spelled 'a' under *paper*, the words with the /ae/ sound spelled 'a_e' under *cake*, the words with the /ae/ sound spelled 'ai' under *paid*, and the words with the /ae/ sound spelled 'ay' under *tray*. Then circle the /ae/ or /a/ spelling in each word.

Cat	paper	cake	paid	tray
shame	agent	race	acorn	cap
day	play	strain	radar	late
crane	faint	pain	snake	pray
napkin	basic	frame	tablet	David

'a'	'a'	'a_e'	ʻai'	'ay'
cat	paper	cake	paid	'ay' tray

And Then There Were Two

1. Which kid misspelled the word *penicillin*?

Page _____

2. Which kid spelled the word *penicillin* without making a mistake?

Page _____

3. What did Gail Day win?

4. What place was Gail Day in the spelling bee? What place was Nate Griffin?

Pages _____

Directions: Have your child read the story with a family member and discuss the story afterwards.

The Spelling Bee

This past spring I went to see the state spelling bee.

The state spelling bee is a spelling contest that lasts two days. On Day 1, a bunch of kids sit down to take a written spelling test. On Day 2, the kids who do the best on the written test get up on a stage and spell.

One hundred ten kids took the spelling test last spring. The kids had to spell words like *chimpanzee*. The 50 who did the best on the written test went on to Day 2 of the spelling bee.

Day 2 is the part of the bee I like best. That's when the kids get up on stage and spell words out loud.

A man will say a word. Then the speller has to spell the word one letter at a time. If the speller spells the word without a mistake, he or she gets to keep spelling. If the speller makes a mistake, a bell rings.

Ding!

Once the bell rings, that is the end. The speller is out of the bee. He or she

must sit down in a chair and look on while the rest of the spellers stay in the bee and keep spelling.

On Day 2 of the bee I sat and looked on as the bell rang for lots of kids in the bee.

Airplane. A-e-r-p-l-a-n-e? Ding!

Graying. G-r-a-i-n-g? Ding!

Sunday. S-u-n-n-d-a-y? Ding!

The bell went on ringing all day, until there were just three spellers left.

Nate Griffin, age 12, was one of the three. He was the runnerup at the last spelling bee. Two of the experts I spoke with said they expected him to win the bee.

Craig Ping, age 12, was still in the hunt, too. He had finished in fifth place at the last bee. The experts I spoke with said he had a good chance of winning.

Gail Day, age 11, was the dark horse. When I asked the spelling experts who she was, they just shrugged.

Craig Ping was spelling well. Then he got a hard word. He stood thinking. He spelled the word as well as he could. He waited.

Ding!

Craig Ping was out of the bee. That left just Gail Day and Nate Griffin.

Name _____

4.1

Fill in the Blanks

salad habit acorns April bacon radish baker camel later label

- 1. There were many _____ on the ground next to the tree.
- 2. I will do that job at a _____ time.
- 3. I asked the waitress to put a _____ in my ____ for lunch.
- 4. Did you ever ride a _____?
- 5. _____ showers bring May flowers.
- 6. Biting your nails is a bad ______.
- 7. The _____ made a cake for us.
- 8. I like to eat ______ and eggs in the morning.
- 9. Please write your name in the space on the ______.

the Milk

ther wuz a las namd jane

she tuk a bukt of milk to cell

jane fell don

she wuntd to by a dres she wantd to get a pigg

jane wuz sad

the nd

To: Karen not-so-good spelling The Milk
To: Class

Use the words in the box to fill in the chart. Look back at the book report from Mr. Mowse to help you remember what he wrote.

Name _____

<u>5.1</u>

Spelling Test

1. ______

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

Sound Spellings

This chart lists words with the /ae/ sound spelled four different ways. Use the chart to fill out Worksheet 5.3.

	'a_e'	'a'	ʻai'	'ay'
a	ape	acorn	aim	
b	brake	bacon	bait	bay
c	cake		chain	clay
d	date			day
f	fake		faint	fray
g	gaze	gazing	Gail	gray
h	hate	hating	pain	hay
j	James		jail	Jay
1	late	laser		lay
m	made	making	maid	May
n		naked	nail	
p	plane	paper	plain	pray
r	race	ratings	raisin	ray
S	stake		sail	Sunday
t	take	taking	train	tray
\mathbf{w}	wade	waking	wait	way

Sound Spellings

1. Which word on the chart is one of the days of the week?

2. Which word on the chart names something you write on?

3. Which two words on the chart are foods?

- 4. Can you track down three words that have the suffix -ing?
- 5. Can you track down two words that sound the same but are not spelled the same way and have a different meaning?
- 6. Which word is the name of a nut that falls from a tree?
- 7. Which word on the chart is the thing you step on to stop a car?

	ich word on the chart is something that you can ride irng down the railroad tracks?
Wh	ere is the 'ay' spelling used in words?
Is th	ne 'ai' spelling used at the end of words?
Wri	te a sentence using a word from the chart.
Wri	te a sentence using at least two words from the chart.

Dear Family Member,

The spelling words for this week include words with tricky spellings for the letters 'c' and 'g'. These letters are tricky because they can be sounded out in different ways. To hear the difference, say the words *got* and *gem*, *cat* and *cents*. Please remember to practice the spelling words for five to ten minutes each night.

Today your child is also bringing home a story to read, "Miss Baker," and an accompanying worksheet. This is another story in our Unit 3 Reader, *Kids Excel*. You may remember that *Kids Excel* is about kids who are outstanding in different ways. Miss Baker is a teacher who helps a young girl become a good speller. After reading "Miss Baker," have your child answer the story questions on the accompanying worksheet. You should encourage your child to look back at the story to find the answers.

'g'	'c'
page	space
germ	face
digit	cell
gray	center
	carpet

Tricky Word: are

Miss Baker

I was sitting with spelling champ Gail Day.

I asked her, "How did this Miss Baker make you into a good speller?"

"Well," said Gail, "Miss Baker had a cool way of explaining English spelling. She made spelling trees."

"Spelling trees?"

"Yes," said Gail. "Here, I'll make one for you."

Gail got a sheet of paper and made a tree.

She pointed at the trunk of the tree and explained, "The trunk stands for a sound, like the sound /ae/ as in *cake*. The branches stand for the spellings for that sound. There's one branch for words that have the 'a_e' spelling like *flame* and *stake*. There's one branch for words that have the 'ay' spelling like *play* and *stay*. There's one branch for words that have the 'ai' spelling like *pain* and *train*. And so on. Get it?"

"Got it."

"So Miss Baker would make a big spelling tree for a sound. Then we kids would add words to it. When we found words with the sound in them we would stick the words on the branches of the tree. We would stick all of the words with the 'ai' spelling on this branch. We would stick all of the words with the 'ay' spelling on that branch."

"I see. And this helped you get better at spelling?"

Gail nodded.

"The spelling trees helped us see the patterns and keep track of the spellings. They helped us see which spellings are used a lot and which ones are used less. There were a lot of good spellers in Miss Baker's class."

"But not all of them went on to win the state spelling bee," I said. "Why did you?"

Gail shrugged.

"I was good at spelling. But I did not understand why English spelling was so hard. Once I asked Miss Baker why it was so hard. 'Miss Baker,' I said, 'why are there five or six spellings for some sounds? That makes no sense. Why isn't there just one spelling for a sound?"

Miss Baker explained as much as she could. Then she gave me a book on spelling. It was a cool book. It explained how English has taken in lots of spellings from French, Latin, Greek, and Spanish. When I finished that book, Miss Baker gave me a longer book. Then I found the next book by myself. One book sort of led to the next. So that's how I got started."

Directions: Have your child answer the questions, looking back to the story if necessary. Then have your child complete the Spelling Tree on the back of this worksheet.

Miss Baker

- A. They made spelling bees.
- B. They made spelling trees.
- C. They made spelling lists.

- A. The trunk stands for a word.
- B. The trunk stands for a spelling.
- C. The trunk stands for a sound.

- A. trunk
- B. branch
- C. list

Add words to the leaves on the different branches of the 4. Spelling Tree.

Yes or No

- 1. Can a dog shake its tail?
- ____

2. Can a raisin sing?

3. Do airplanes eat hay?

- ____
- 4. Can you braid your hair?
- ____
- 5. Does three make a pair?

- 6. Are acorns from trees?
- ____
- 7. Do cakes sleep in parks?
- ____

8. Can you race a horse?

- ____
- 9. Do you have fingernails?

35

10.	Can you make a sad face?	
11.	Can a rake shake a leg?	
12.	Do books have pages?	
13.	Can a crayon smile?	
14.	Is Sunday a day in the weekend?	
15.	Can you read a tale?	
16.	Can you use a rake to sweep leaves into a pile?	
17.		
18.		

Directions: Have students first circle the spelling for the vowel sound and then read each word. They should write yes if the words have the same vowel sound, and no if they do not.

Same or Different

	Word 1	Word 2	Are the sounds the same?
	train	track	No
1.	cap	cape	
2.	wag	wade	
3.	rate	rain	
4.	stake	wait	
5.	sand	sad	
6.	hate	hat	
7.	paid	paper	
8.	faint	play	
9.	pat	pay	

Word 1	Word 2	Are the sounds the same?
10. shave	faint	
11. pain	pan	
12. chain	chat	
13. stay	stain	
14. hay	hat	
15. plate	pain	
16. flag	flat	
17. fat	fate	
18. aim	am	

Directions: Have students sort the words by sounds and write three sentences using words from the box. After students write each word, they will circle the loe! spelling in each word.

Spelling Sort

Sort the words by their spellings. Write the words with the /oe/ sound spelled 'oa' under *load*, the words with the /oe/ sound spelled 'oe' under *doe*, and the words with the /oe/ sound spelled 'o_e' under *home*.

toes	choke	boat	goes	coat
hoe	tote	coast	foe	toenail
tiptoe	Joe	road	vote	coach
poke	doze	loading	float	hope

	oe/ spelled 'oa' as in <i>load</i>	/oe/ spelled 'oe' as in <i>doe</i> toes	/oe/ spelled 'o_e' as in home
_			
_			
 2. 			
3.			

- 1. The baker made a cake at his shop (3)
- 2. The boy had a big book. (2)
- 3. The man was waxing the car at home. (3)
- 4. Kids ride bikes to the park. (3)
- 5. The storm made the tree shake. (2)

person	place	thing
<u>baker</u>	<u>shop</u>	<u>cake</u>

Dear Family Member,

The words shown below contain the /oe/ sound (road, toes, stroke) and the /o/ sound (hot, top, etc.). Have your child read the words and tally how many times the spelling occurs in the boxes below. If you have time, also ask your child to use each word in a complete sentence.

toast	stroke	shopper	goes	coat
road	robber	loan	stone	home
foal	soap	toes	toad	oats
boat	shot	cot	coal	chomp
Rome	Joe	foe	goal	pose

'o_e' (<i>hope</i>)	
'oe' (hoe)	
'oa' (boat)	
'o' (hop)	

Spelling Sort

Sort the words by spelling. Write the words with the /oe/ sound spelled 'o' under *go*, the words with the /oe/ sound spelled 'oa' under *foal*, the words with the /oe/ sound spelled 'oe' under *toe*, and the words with the /oe/ sound spelled 'o_e' under *bone*.

bone	go	foal	toe
rope	soap	doe	note
home	hole	choke	Joe
over	focus	donate	coat
coal	opened	moment	load
provide	robot	floating	mole

'o'	'oa'	'oe'	'o_e'
<u>go</u>	<u>foal</u>	<u>toe</u>	<u>bone</u>

50 Free	500 Free	200 Free
faster sprints	faster in long races	100 Free

The Swimming Sisters

Kim and Val Castro are swimming sisters.

Kim is sixteen. Val is fifteen. The sisters swim for the Red River Swim Program (RRSP). Both of them are fast. In fact, they are two of the fastest swimmers in the state.

I went to see the two sisters at the pool where they swim. They were training for a big meet.

"So," I said, "do I dare ask which of you is faster?"

Kim smiled. "I am faster in the sprints," she said. "But Val is faster in the long races."

"So what counts as a sprint in swimming?"

"The 50 Free is a sprint," said Kim.

"50?" I said. "Is that 50 feet?"

"No," said Kim, "it's 50 yards."

"Gosh!" I said. "50 yards? That's a sprint? It sounds long to me! You see, I am not much of a swimmer."

"The 50 Free is an all-out sprint," Kim said. "It's like the hundred yard dash in track. It's over in a flash. The 100 Free is a sprint, too."

"So what counts as a long race in swimming?"

"The 500 Free is a long race," Kim groaned. "It's too long for me. I start to get tired after 150 yards or so. But not Val! The longer the race is, the better she is."

"The 500 Free is my best race!" said Val.

"500 yards?" I said. "What's that, a hundred laps?"

"Um, no," Val said. "In a 25-yard pool, it's up and back ten times."

I jotted notes in my notebook.

"So let's see," I said. "100 yards counts as a short race. Kim is good at the short races. 500 yards is a long race. Val is good at the long races. Is there a race that is longer than 100 yards and shorter than 500?"

"Yes, there is," said Kim. "The 200 Free."

"So which of you speedsters wins that race?" I asked.

Kim looked at Val. She had a smile on her face. It was a sister-to-sister smile, and there was something else in it. There was a sort of challenge in the look.

Val smiled back. She had the same look on her face.

I waited.

At last Kim spoke. "It's hard to say who is faster in the 200 Free. Sometimes Val wins and sometimes I win."

"I see," I said. "It sounds like the 200 Free is the race to see. When will that race take place?"

"It will be on Sunday," said Val, "the last day of the state meet."

I got out my pen and wrote: "Sunday the 25th. 200 Free. Castro versus Castro!"

The Swimming Sisters

- In what sport do Kim and Val Castro excel? 1.
 - They excel at spelling. A.
 - They excel at swimming. B.
 - They excel at running. C.
- Which sister is faster in sprint races, Kim or Val? 2.
 - Kim is faster than Val. A.
 - Val is faster than Kim. В.
- How old is Kim?_____ 3.
- How old is Val?_ 4.

Why?				_
				
List six no	uns used in "The	Swimming	Sisters."	

Directions: Have students combine two of the three syllables to create a word that completes the sentence and write the word on

Making Words

1. king po smo a) One thing that is bad for your lungs is ______. b) Beth was reading until Sam started _____ her. 2. kay O ver a) The airplane zoomed _____ our house. b) I was sick yesterday, but this morning I feel ______. 3. dents bot ro a) The _____ made beeping noises. b) Rats, mice, and voles are all _____. 4. tect gram pro a) The TV ______ begins at six o'clock. b) The firemen will _____ us from the fire. 5. sol id rap a) The ice was frozen _____.

b) A plane is faster and more _____ than a bike.

- 6. My teacher is Polish. Polish.
- 7. My mom asked me to $\frac{\text{po lish}}{\text{pol ish}}$ the desk.
- 8. Dan likes to collect mod el cars
- 9. Mr. Chang is the grocer at the corner store.
- 10. The chairs were made of sol id oak wood.

Spelling Test

1. ______

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

Sound Spellings

This chart lists words with the /oe/ sound spelled four different ways. Use the chart to fill out Worksheet 10.3.

	'о_е'	'o'	'oa'	'oe'
b	bone	bonus	boast	
c	close	cola	coach	
d	dope	donate		doe
f		frozen	foam	
g		going	groan	goes
h	home	halo		hoe
j	joke	jumbo		Joe
1	lone	locate	loaf	
			loan	
m	mope	moment	moan	mangoes
n	note			
o		open	oatmeal	
p		program		
r	rode	robot	road	
S	slope	solo	soap	
t	tone		toad	toes
			toast	

Use the chart on Worksheet 10.2 to fill in the blanks.

- 1. Which word means the same thing as a "deer?" ______
- 2. Which word on the chart is stuff you use to get clean when you take a shower? _____
- 3. Write three foods listed on the chart.
- 4. Which words sound the same, but are not spelled the same?
- 5. Which word means extra large? _____
- 6. Which word on the chart names things that are on your feet?
- 7. Which word on the chart names something that is a lot like a frog? _____
- 8. Which word on the chart is a man's name? _____
- 9. Which word on the chart names a tool farmers use to dig up the ground? _____

BONUS:

1.	Count the words on the chart having the sound /oe/ spelled
	'o_e' and write the number here

- Count the words on the chart having the sound /oe/ spelled 'o' 2. and write the number here. _____
- Count the words on the chart having the sound /oe/ spelled 'oa' 3. and write the number here. _____
- Count the words on the chart having the sound /oe/ spelled 'oe' 4. and write the number here.

Dear Family Member,

The spelling words for this week include the spelling alternatives 'kn', 'wr', 'wh', 'qu' at the beginning of the words and the suffixes —ing and —ed. These words are challenging because students may try to spell them with more common spellings. For example, they might want to spell whipped as wipped, or knotted as notted. Please remember to practice the spelling words for five to ten minutes each night.

'kn'	'wr'	'wh'	ʻqu'
knotted	wringing	whipped	quitting
knitting	wronged	whined	quacked
knocked			

Tricky Word: all

Fill in the Blank

angel explain solar cockroach entire panel
yesterday halo explode invite umpire

- 1. The _____ said the batter was out!
- 2. I asked the teacher to ______ the math problem.
- 3. If today is Sunday, what day was it _____?
- 4. Let's _____ Ted and Carl to dinner.
- 5. A ______ is an insect.
- 6. Mister Smith drank so much cola, he said he felt as if he would _____.
- 7. The _____ on the roof heats the house.
- 8. There is a ______ over the head of the _____.
- 9. Sam ate the _____ cake.

Fill in the Blank

fried reptiles umpire lie siren tie cried spider exercise pie pilot decide

- 1. The airplane _____ said we were going to take off.
- 2. At the game, the _____ said the player was out.
- 3. Please ______ a strong knot in the string on the kite.
- 4. A _____ has 8 legs and can weave a web.
- 5. I like to eat ______ after dinner.
- 6. My Grandpa is scared of _____ like snakes.
- 7. I cannot tell a _____!
- 8. He fell and _____.
- 9. Did you _____ what to wear today?
- 10. We had _____ chicken for dinner.
- 11. My dad likes to jog in the morning for _____.
- 12. A fire truck has a loud ______.

Number the events in the order in which they happened.

The swimmers shot off.

Val was the winner!

A man's booming voice filled the air.

Mark got to the pool in time for the 200 Free.

Kim was starting to look tired.

The man started listing the swimmers.

Grammar

- 1. the man has a shop on pike street (4)

 The man has a shop on Pike Street.
- 2. will jan help mom make cupcakes sunday (4)
- 3. kim will be nine in may (2)
- 4. gail got the mail on fern street (4)

5. josh took bait on his fishing trip to drake lake (5)

6. did trish let her pal ride on her bike (3)

Sound Spellings

This chart lists the words with the /ie/ sound spelled three different ways. Use this chart to fill out Worksheet 13.2.

	'i_e'	'ie'	'i'
b	bike		bicep
c	crime		cider
d	dine	die	diner
f	fine		finest
h	hide		hijack
i	ice		iris
k	knife		
1	like	lie	lilac
m	mice		mining
p	prize	pie	
q	quite		quiet
r	ride		riding
s	side		silent
	smile		spider
t	time	tie	tiger
v	vine		Viking
\mathbf{w}	write		writing

Sound Spellings

- 1. Which word on the chart is something you do when you are glad? _____
- 2. Which two words on the chart means there is no sound?
- 3. Which word on the chart is something that you place in a drink to make it cooler? _____
- 4. Which word on the chart has two wheels?_____
- 5. Which word on the chart is a plant that has grapes?
- 6. Which word on the chart is an animal that growls?
- 7. Which word on the chart is the name of a place you could go to eat lunch or dinner?
- 8. Can you track down three words that end with /ie/?

9. Count the words on the chart having the sound /ie/ spelled 'i_e' and write the number here.

10. Count the words on the chart having the sound /ie/ spelled 'ie' and write the number here.

11. Count the words on the chart having the sound /ie/ spelled 'i' and write the number here.

Racing with Kim and Val!

Who will win? Have students race with their classmates to see who will win.

Teacher Directions:

- Have each student group tear out one copy of Worksheet 13.3. 1.
- 2. Each student should write his or her name at the top of a column or "swim lane."
- Have all students tear out the worksheet that targets the 3. spellings you wish to review: Worksheet 13.4 reviews /ie/, Worksheet 13.5 reviews 'a', and Worksheet 13.6 reviews 'o'. All students in the group will read words on the same page.
- Have a student pick any word on the page and read it aloud. After the student reads the word, everyone should place an X on that word. Alternately, you could have students cut out the cards. Then students could take turns drawing a card.
- 5. If the student reads the word correctly, he or she may place a checkmark in one of the squares of his or her "swimming lane." If a student does not read the word correctly, he may not check a square.
- 6. Each student gets only one chance to read a word during his or her turn. Regardless of whether the student reads his or her word correctly, play then moves to the next student.
- The first person to reach the end of the pool wins! 7.

Game Cards: Focus Spelling 'i'

life	price	visit	spider
dining	quiet	timeline	siren
river	lifetime	limestone	igloo
bridesmaid	limit	pinecone	hippo
spine	minus	bidding	sliding
wisecrack	singing	linebacker	lining
Viking	tide	grapevine	pie
lipstick	sideline	bitesize	ping-pong
hi	sister	die	bedtime
item	silent	winter	wishbone
lie	slime	milestone	pipeline

Game Cards: Focus Spelling 'a'

mermaid	at	may	cap
paper	fat	danish	pain
cake	rainstorm	taper	naptime
ray	wager	crab	rapping
train	caper	painter	stay
acorn	ape	lapping	mail
pray	batboy	daytime	basic
faking	subway	baking	batting
snail	grade	wait	hayride
waving	hag	play	mapping
snapped	yesterday	grab	payment

Game Cards: Focus Spelling 'o'

frozen	possum	omit	robber
poker	soon	robot	bonus
tadpole	oatmeal	woeful	comment
explode	sailboat	spoon	halo
omit	oboe	over	locate
hippo	raccoon	moment	hotel
slope	raincoat	goat	copper
rope	polo	open	hoedown
spoke	stone	poem	soap
rosebud	roadway	bathrobe	stepmom
without	toes	lobster	comet

The Big Race

I got to the pool in time for the 200 Free. I sat in the stands with Grover and Joan Castro, Kim and Val's parents.

"I am so proud of Kim and Val," said Grover Castro. "But I have a bad case of nerves. I hate it when the two of them swim in the same race. They have both been training so hard. They would both like to win this race. But they can't both win. I don't like to think that one of them may be upset."

A man's booming voice filled the air. "It's time for the last race of the meet!" the man said.

"Let's meet our swimmers!" The man started listing the swimmers in the race.

"In Lane 2," he said, "from Red River Swim Program, we have the winner of the 500 Free, Val Castro." Cheers rose up from the RRSP swimmers on the deck and from fans in the stands.

"In Lane 3," the man said, "from Red River Swim Program, the winner of the 50 and 100 Free, Kim Castro." There were shouts and cheers for Kim, as well.

The swimmers got up on the starting blocks.

A man in a white coat said, "Swimmers, take your marks." The swimmers bent down and grabbed the starting blocks.

Then there was a beep. The swimmers shot off. Kim's start was perfect. She did her kick. Then she popped up and started swimming. Her arms went so fast. She seemed to be coasting.

Kim was the fastest swimmer for a hundred yards. She made a big wave. The rest of the swimmers were trailing her. They seemed to be bouncing and sloshing in Kim's waves.

I was starting to think it would not be such a close race after all. But just as I was thinking this, Grover Castro said, "Wait for it!"

"Wait for what?" I said.

"You'll see!" said Grover.

I looked back at the pool. Kim was still winning. But Val was closing in on her. The gap was five feet. Then it was three.

The swimmers flipped one last time. Kim was starting to look a bit tired. The gap was down to two feet. Then it was one foot. Then the two sisters were swimming side by side. As they came to the finish line it was too close to pick a winner. Kim and Val smacked the side of the pool at what looked to be the same moment.

A hundred parents in the stands looked up at the clock. A hundred swimmers on the deck looked up as well.

This is what the clock said:

Val Castro Lane 2 1:45

Kim Castro Lane 3 1:46

Val was the winner!

The Big Race

- 1. Who are Grover and Joan Castro?
 - A. Grover and Joan Castro are fast swimmers.
 - B. Grover and Joan Castro are pals of Mark Deeds.
 - C. Grover and Joan Castro are Kim and Val's parents.
- 2. What makes Grover Castro have a bad case of nerves?
 - A. He doesn't like to go to swim meets.
 - B. He ate something that made him sick.
 - C. He doesn't like it when Kim and Val are in the same race.
- 3. Which swimmer was in Lane 3?
 - A. Kim was in Lane 3.
 - B. Val was in Lane 3.
- 4. Which swimmer had a perfect start?
 - A. Kim had a perfect start.
 - B. Val had a perfect start.
- 5. Which sister was the fastest swimmer for a hundred yards?
 - A. Kim was the fastest swimmer for a hundred yards.
 - B. Val was the fastest swimmer for a hundred yards.

Whic	th sister was the winner at the end of the race?
A.	Kim was the winner.
В.	Val was the winner.
Who	did you think would win the race? Why?

Directions: Have students rewrite the sentences with correct punctuation and capitalization. They should box the common nouns

Grammar

1. beth and i had to switch places for the game

2. i am making a paper plane, said david

3. jean said, i hope i am not late for snacks

4. today is monday august 22, 2010

5. would you like to go to jones park

boy		common noun
beth		Beth
1.	jane	
2.	shop	
3.	main street	
4.	game	
5.	sam	
6.	desk	
7.	day	
8.	mike	
9.	coach	
10.	sunday	
11.	october	
12.	park	

Part I

1. man

Dan

- 2. street
- 3. teacher
- 4. town
- 5. state
- 6. day
- 7. boy
- 8. shop

Part II

common noun (thing)

fork

common noun (place)

kitchen

common noun (person)

man

Part III

Spelling Test

1. ______

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

Plurals

Look at each picture. Write the name of each picture correctly on the line.

dishes

1.	playground	playtime	plaything	placemat
2.	translate	transfer	lake	later
3.	magic	matter	magnet	maintain
4.	lard	late	lap	lapping
5.	plan	pain	painter	plain
6.	tiptoe	toenail	tipping	tipped
7.	joshing	jeering	joking	jerking
8.	diner	dined	dimmer	dinner
9.	swimming	smelling	smiling	smiled

slimmer

10.

slim

lime

slime

11.	mayday	mayhem	maybe	may
12.	remit	remote	remain	remake
13.	silver	sail	slime	silent
14.	raise	raisin	rays	razor
15.	roach	reach	wrote	road
16.	doe	do	dine	dope
17.	quilt	quoted	quill	quiet
18.	team	tired	tied	timed
19.	gripping	griped	grip	gripe
20.	Friday	fine	finish	farmer

Dear Family Member,

Our spelling words this week are antonyms and synonyms.

Antonyms are words that mean the opposite. For example, *cold* is an antonym of *hot*. Synonyms are words that have almost the same meaning. *Cool* is a synonym for *cold*. You can practice with your child in this way: say the italicized word and ask your child to think of the word that is a synonym or antonym for that word and write it down. For example:

You say, "Write the antonym for *over*." Then your child should say and then write the word *under* on his/her paper. Remember, in addition to practicing spelling words, it is a great benefit for students to read at least 20 minutes every night.

Spelling Word	Antonym
under	over
noise	silence
open	close
brave	scared
cute	ugly

Spelling Word	Synonym
minus	subtract
last	final
foe	rival
robber	bandit
road	street

No Tricky Word this week

Fill In The Blank

Fill in the blank with a word from the box.

cute huge confused refused fumes compute accused mute

- 1. There is too much noise. Please put the TV on
- 2. If there is a gas leak, you will smell ______.
- 3. In math class, we learn how to ______.
- 4. The power went off in the _____ storm.
- 5. I asked to stay up later, but my mom _____ and said it was time for bed.
- 6. I still felt ______ even after the teacher explained how to do the worksheet.
- 7. Pam said my dress was ______.
- 8. The robber was ______ of stealing cash from the bank.

Write an antonym on the line.

- 2. add _____
- 3. up _____
- 4. sad _____
- 5. sour _____

Write a synonym on the line.

- 1. enjoy _____
- 2. large _____
- 3. lawn _____
- 4. quick _____
- 5. moist _____

Fill in the Blank

Fill in the blank with a word from the box.

barbecued	unicorn	argue	argument	using
fuel	menu	unit	United	

- 1. A _____ has a horn between its ears.
- 2. We will be _____ pens today.
- 3. Our _____ in math is on adding two numbers.
- 4. I had an _____ with my mom about what I would wear today.
- 5. I don't like to _____ with my mom.
- 6. What is on the _____ for lunch today?
- 7. We are in the ______ States of America.
- 8. Dad stopped to get ______ for the car.
- 9. I like to eat _____ chicken.

- singular or write a "P" if the noun is plural. For numbers 5–9, write the plural form for each word. Remind students to be sure Directions: For numbers 1–4, have students circle the nouns in each sentence. Above each noun, write an "S" if the noun is
- That man drives those cars fast. (2 nouns) 1.
- The boats race at the lake. (2 nouns)
- My pal got two cute dresses. (2 nouns) 3.
- Did Beth write the notes? (2 nouns)
- 5. wish
- 6. boat
- 7. box
- 8. sandwich
- 9. boss

Plurals

glass patch trip rash box sock mess

Add –s	Add –es
	glasses

Sound Spellings

This chart shows spellings for the /ue/ sound. Use the chart to fill in Worksheet 18.2.

	' u_e '	'u'	'ue'
a		argument	argue
b			barbecue
c	confuse		cue
	cube		
	cute		
f	fumes		fuel
	fuse		
h		humid	hue
j	June		
m	mule	menu	
	mute	music	
p	pure	pupil	
r	refuse	refusing	rescue
t		tulip	
u	use	using	
		unicorn	
		uniform	
\mathbf{v}			value

Sound Spellings

Use the chart on Worksheet 18.1 to fill in the blanks.

1. Which spelling for /ue/ is the least common?

2. Where does the spelling 'ue' tend to be found in a word?

3. Which word in the chart is the name of a flower?

- 4. What word in the chart is a shape that looks like a box or square?
- 5. What word in the chart is the name of something you would use at a diner to order lunch?

6.	What word on the chart means to cook on a grill outside?
7.	Pick a word from the chart that can be used as a verb. Write a sentence that uses that verb.
8.	Pick a word from the chart that can be used as a noun Write a sentence using that noun.

Sunshine the Mule

Help Farmer Chester Get Sunshine the Mule Back to the Barn!

Farmer Chester is in a fix. Sunshine the Mule has escaped from the barn again! Help Farmer Chester get Sunshine to the barn.

Teacher Directions:

- 1. Group students in pairs or small groups to play. Each player should tear out a game sheet (Worksheet 18.3).
- 2. Tell students to turn to Worksheets 18.4 and 18.5.
- 3. Explain that the first student should choose and read any "card" on the page. After the student reads the card, all players should cross out the card on their own page.
- 4. If the student reads the card correctly, he or she may place a checkmark on one space of his or her own game board. If the student can also answer the question correctly, he or she may place another checkmark on another space on the game board.
- 5. After the first student finishes his or her turn, the other player(s) should take a turn.
- 6. The first player to lead Sunshine back to the barn wins.

Help Farmer Chester Get Sunshine the Mule Back to the Barn!

Would you kiss a mule?	Do you add in a math unit?	Can corn on the cob rescue you?
Is a unicorn real?	Are we in the United States?	Should you argue with your mom?
Is the moon red?	Does a unicorn have 3 horns?	Do mules wear uniforms?
Can a mule sing a song?	Can a boy be named Sue?	Do you eat bacon in the bathtub?
Can you place mail in a mailbox?	Can you read a menu at a diner?	If you are seen in public, are you hiding?
Can a cucumber play a song?	Is a tulip a sort of food?	Can it be humid on a hot summer day?
Can a cute cat pat a dog?	Can a unicorn use a crayon?	Can you argue with a spider?
Can you write with a pencil on paper?	Are you using your brain?	Can you eat corn on a cob?

Would you use a stick to cut a slice of cake?	Can a mule point to a book?	Could a powerful king wear a crown?
Can you cook an ice cube?	Can a cow be rescued by an ant?	Can you play music with an ice cube?
Can a mouse count out loud?	Could a huge eggplant be in a garden?	Could you hear the TV if it is on mute?
Can a TV dance in a garden?	Can you eat a cube of fudge?	Would an ice cube start a fire?
Can you eat a raisin?	Would a dog rescue a shark?	Would a cube of ice be a good snack?
If your book is overdue, do you have to pay a fine?	Can you act sad?	Can a mule dance a jig?
Are you a cube?	Have you patted a unicorn?	Can you knit a set of books?
Can you dance to the music?	Can beans have three wheels?	Are you a duck?

Write at least 5 adjectives describing the jumper of your choice.

Jumper _____

1. _____

2.

3.

4. _____

5. _____

Antonyms

- 1. up _____
- 2. over _____
- 3. inside _____
- 4. open _____
- 5. ask _____
- 6. whisper _____
- 7. start _____
- 8. yes _____
- 9. on _____
- 10. bad _____

Directions: Have your child write a synonym beside each word.

Synonyms

1. finish _____

2. child _____

3. hope _____

4. jump _____

5. shout _____

6. moist _____

7. silent _____

8. toad _____

9. sweet _____

10. up _____

Name _____

Use the words for the crossword puzzle.

paw	claw	August	author	faucet
saucepan	Claus	pause	lawn	Autumn

Side-to-side

- 2. Summer, ______, Winter, Spring
- 4. This is at the sink.
- 7. The cat's _____ is cut.
- 9. You cook in this.

Down

- 1. _____, September, October
- 3. The tiger's _____ is sharp.
- 5. Santa
- 6. You cut the grass on the _____.
- 8. An _____ writes a book.
- 10. This is a short break.

					1				
				2					
		_							1
	3								
			T			ī			
4			5						
					1				6
		7				1			
					8				
			9				10		
								-	
								-	

Jump!

- 1. What is the setting of "Jump!"?
 - A. The setting is on a lawn.
 - B. The setting is on a playground.
 - C. The setting is in a graveyard.

Page _____

- 2. What is the name of the jump rope team?
 - A. The name of the team is the Jumping Beans.
 - B. The name of the team is the Joking Stars.
 - C. The name of the team is the Jumping Stars.

Page _____

- 3. What makes jumping rope a sport?
 - A. The team performs jokes.
 - B. The team performs plays.
 - C. The team performs tricks.

Page ____

- 4. How fast is the jump rope spinning?
 - A. The rope does not spin too fast so the team can do tricks.
 - B. The rope spins so fast you can hardly see it.
 - C. The rope spins as fast as a tree falling.

Page ____

5.	What is the name of the new trick that Jo made up?
	A. The trick is named the flip.

B. The trick is named the jump.

C. The trick is named the hop.

Page _____

7. What does the word *nail* mean in this sentence, "We need to get to the point where we *nail* it nine times out of ten."

- A. In this sentence, nail means to get it perfect.
- B. In this sentence, nail means to hammer it.
- C. In this sentence, nail means to hit it hard.

Page ____

Spelling Test

1. ______

2. _____

3. _____

4.

5. _____

6. _____

7. ______

8. _____

9. _____

10. _____

Write at least 5 sentences for the profile of the jumper of your choice.

Jumper _____

1.

2.

3.

4.

5.

Yes or No?

- 1. Can you applaud after a play? _____
- 2. Does an author draw the different parts of a book? _____
- 3. Can a dump truck haul rocks? _____
- 4. Could a fisherman tell a tale about a fish he caught? _____
- 5. Could you help a dog with a thorn in his paw? _____
- 6. Has your teacher taught you how to write? _____
- 7. Does the exhaust from a bus smell like peaches? _____
- 8. Can you launch a pumpkin? _____

9. Do ice cubes make drinks cool? _____

10. Could there be a tiger on your lawn? _____

11. Can a faucet drip? _____

12. Could you pause to look at the sunset? _____

13. Is it good to get in an argument with your sister? _____

14. Would a mule drink from a straw? _____

15. Could a shark bite with the teeth in his jaws? _____

The Big Storm

Last winter, we got stuck in a big ice storm. The sleet started to come down at noon. When Mom and Dad picked me up at three, sleet was on the ground and on the roads.

We started to drive home. That was when things got exciting. The sleet started coming down harder and harder. It got deeper and deeper. The car started slipping and sliding. I was scared. Dad had to creep along and so did lots of other cars. Then, the cars stopped and there was a big traffic jam. Mom got out and looked down the road to see if cars were moving at all. No one was moving!

We had just passed the road to my granddad's house. Mom called my granddad and asked if we could come and visit. He said we could. So Dad drove to my granddad's house. It took us a long time to get there. There was so much ice that we couldn't see the road! We ended up sleeping at my granddad's house and waiting until the state trucks came and plowed the roads. We had fun being iced in!

Cupcakes with Mom

Last week, I made cupcakes with Mom. We went to the shop to pick up the items we needed for the cupcakes. We got frosting and cake mix. We got cooking oil and eggs.

When we got home, we unpacked our bags and switched on the oven. Mom got out a mixing dish and a spoon. I dumped the cake mix in the dish. Mom let me add the oil and two eggs. I mixed everything together. Mom added paper liners to the cupcake pan. Then I got a spoon and scooped the batter into the cupcake liners. Mom set the timer for the cupcakes to bake in the oven.

Waiting for the cupcakes to cook was the hardest part. It took so long! I kept checking on the cupcakes. At last, the timer started beeping. I jumped up and down and shouted, "Cupcakes! Cupcakes!" Mom got mitts and pulled out the hot pan. The sweet smell of fresh baked cupcakes filled the kitchen. Mom and I put sweet, pink frosting on the cupcakes. I got frosting on my fingers and licked it off. Then Mom and I each chose a cupcake to eat. Yum, yum! Those were the best cupcakes!

Title:	
Characters	Setting

	Beginning		
		Middle	
Plot			
I			
			End

Dear Family Member,

This week we will be writing personal narratives. Students will go through the entire writing process, from planning to editing. We will begin with writing a class narrative and then the students will write their own narrative with a partner.

We will finish our current reading unit this Friday and will have several assessments to make sure students have learned the skills in this unit.

For this reason, your child will not have spelling words or a test this week. Students will have homework each night to prepare them for the unit assessments. As this is review work, they should be able to complete the homework independently. Please assist your child in completing the homework only if necessary.

Continue to read with your child each night. You will be surprised by how fast your child will progress if he or she reads aloud to you 20 minutes every night. Be aware that this reading does not have to be a book; it can be labels of cans that you have in the cupboard or cereal boxes or comics! Nor does the reading have to take place at home; it can take place in the car or standing in line at the grocery store.

As always, if you have questions, feel free to contact me. When home and school work together as a team, your child wins!

TAKE

Fill in the Blank

Write a word from the box in the sentence.

globe	coach	goal	chose	cone
grade	train	name	may	mail

- 1. My sister's ______ is Jane.
- 2. We have a ______ in our classroom.
- 3. I am in first ______.
- 4. Mom's shaved ice _____ has melted.
- 5. I _____ the dress I wanted to wear today before going to bed.
- 6. I have a snack?
- 7. Place the letter in the ______ box.
- 8. Our team needs a ______.
- 9. The soccer player made a ______.
- 10. What time will the _____ get here?

Grammar

1. The cars will crash. (1)

2. The desk broke. (1)

3. The firemen wear coats like raincoats. (3)

4. Dad drives us to the playground. (2)

5. Five foxes ran by the road. (2)

6. James shouts for help. (2)

7. Kim skipped down the hill. (2)

8. The class played soccer. (2)

9. The boys drank cola. (2)

10. Sam ate mangoes. (2)

11. The kids jumped rope. (2)

Tit	1 _e .		
110	Characters	S	etting
Plot	Beginning	Middle	
			End

Dear Family Member,

Our class has been working on writing personal narratives at school. Your child has read personal narratives, and we have drafted a personal narrative as a class. Now, each student will have an opportunity to write his or her own personal narrative describing something that happened to him or her. As homework, please work with your child to brainstorm ideas that he or she might write about in a personal narrative. Remind your child that the personal narrative is nonfiction; it should tell about something that really happened to him or her. Here are some ideas for topics your child might be interested in writing about:

- a special holiday or birthday
- a special present they received
- something a friend or sibling did for them
- a special visit or a trip to an interesting place
- a "first" or significant personal achievement
- a weather-related event

Have your child jot down ideas on the back of this page.

Personal Narrative Ideas

*

*

*

*

*

Verbs

- 1. street foxes pinches lake
- 2. blanket runs swimmer road
- 3. leaf whale cleans number
- 4. Spain picnic digs unicorn
- 5. raced house artist bathtub

Write a sentence using a noun and verb from the list.

- 1. _____
- 2. _____
- 3. _____
- 4. _____
- 5. _____

Tit	le:	
	Characters	Setting
	Beginning	
Plot	N.	liddle
		End

Writing Sentences

rice	tie	silent	cider	tiger
use	unit	mule	rescue	cute

- 1.
- 2.
- 3. _____
- 4. _____
- 5. _____

Editing Checklist

Ask yourself these questions as you edit your draft.

1.	Do I have a title?	
2.	Have I described the setting at the start?	
3.	Have I named and described the characters?	
4.	Do I have a plot with • a beginning? • a middle? • an end?	
5.	Do all of my sentences start with uppercase letters?	
6.	Do all of my sentences end with a final mark? (. ? or !)	
7.	Have I spelled all of my words correctly?	
8.	Have I added "sense" words that describe how things look, feel, taste, sound, or smell?	

Writing Sentences

Use any five of the words from the box to write five sentences.

1	August	thaw	paws	daughter	taught
	draw	saw	fault	law	applaud

1.			

2.			

4.			

1.	goes	gaze	go	Gus
2.	bake	brook	beach	beat
3.	sell	sauce	shawl	saw
4.	caught	cup	cue	cute
5.	taught	coat	caught	daughter
6.	wait	white	wade	way
7.	best	boast	boat	bones
0	C 1	C 1	C	C
8.	fraud	freed	fray	frame
 8. 9. 	fail	freed	frail	fame
			·	
9. 10.	fail	fray	frail	fame
9. 10.	fail hail thaw	fray hill	frail hay	fame heat
9.10.11.	fail hail thaw	fray hill than	frail hay teach	fame heat taught

The Splash Artist

- 1. Why is Jethro Otter called *The Splash Artist?*
 - A. He can make a big splash.
 - B. He can paint splashes.
 - C. He can target his splashes.
- 2. Who named Jethro *The Splash Artist?*
 - A. Jethro's mom named him The Splash Artist.
 - B. Jethro's sisters named him *The Splash Artist*.
 - C. Jethro's dad named him *The Splash Artist*.
- 3. What did Jethro's dad do while Jethro was getting on his swim trunks?
 - A. Dad pointed out the pool to Mark Deeds.
 - B. Dad pointed out the house to Mark Deeds.
 - C. Dad pointed out the garden and yard to Mark Deeds.
- 4. Why were the green peppers wilted?
 - A. The green peppers were wilted because it had been hot.
 - B. The green peppers were wilted because it had been cool.
 - C. The green peppers were wilted because it was winter.

- 5. What advice did Jethro's dad give Mark Deeds?
 - A. "We had better jump in the pool."
 - B. "We had better go to the garden."
 - C. "We had better step back a bit."
- 6. Who else was in the pool?
 - A. Jethro's mom was in the pool.
 - B. Jethro's dad was in the pool.
 - C. Jethro's sisters were in the pool.
- 7. What were Jethro's sisters doing?
 - A. Jethro's sisters were sunbathing.
 - B. Jethro's sisters were floating on pool rafts.
 - C. Jethro's sisters were weeding the garden.
- 8. Which garden bed did Jethro hit?
 - A. Jethro hit the bed with the corn.
 - B. Jethro hit the bed with the green peppers.
 - C. Jethro hit the bed with the lettuce.
- 9. What is the setting of "The Splash Artist?"
 - A. The setting is Jethro's backyard.
 - B. The setting is the inside of Jethro's house.
 - C. The setting is Jethro's bedroom.

Name _____

25.3

Grammar

cat _____ boy ____

teacher _____ street _____

state _____ classmate ____

Write "noun" or "verb" on the blank:

desks _____ eats ____

hotel _____ chair ____

pinches _____ knocked ____

- 1. gift caught coat park
- 2. branch street runs Jane
- 3. smelled kids wrist road
- 4. goat south lifted beach
- 5. sailboat coat folded lamps

Directions: Have students circling: Have students circling: A till about one person, por thing.

ın tce,	1.	Beth cleaned threea		at the park.		
each nou erson, pla		benchez	benches	benchs		
r beside n one pe	2.	Mom said, "Did you like the two red		I got?"		
· sıngula nore tha		dresss	dress	dresses		
e S for about 1	3.	We packed our games in lots of				
s circle the correct plural noun for each sentence. Have students write "S" for singular beside each noun n, place or thing and write "P" for plural beside each noun that tells about more than one person, place,		box	boxes	boxs		
	4.	"Did you clean all the	<u></u>	_ after eating?" asked Tim.		
		dishes	dishs	dish		
	5.	We had lots of	at hor	ne.		
un for e "P" for		giftes	gift	gifts		
plural no nd write	boxes		day			
correct, r thing a	bench		cows			
circle th. ,, place o	raiı	ncoat	cats			
$\sim z$						

Mark the Vowel Spelling

If a square has a word with the letter 'a' sounded /a/, make it red. If a square has a word with the letter 'a' sounded /ae/, make it green.

hayride	after	happen	cape	mermaid
yesterday	later	stamp	basic	subway
payment	acorn	parents	major	fragment
places	pad	snail	mattress	math
caper	rainstorm	packing	making	painted

Sound Quest

- 1. Last May my dad took me on a trip to Spain.
- 2. We went on a big airplane.
- 3. We rode on trains.
- 4. We saw a jail with chains nailed on the sides.
- 5. We saw lots of paintings and stained glass.
- 6. We saw the home of a saint.
- 7. We went on a hike and got caught in the rain.
- 8. The cupcakes that we had for a snack were awesome!

Scramble Sentence Match

1. her getting painted. Kay is face

2. danger! in mouse grave The is

3. playing train. his with is James

Illustrate the Words

Mark the Vowel Spellings

If a square has a word with letter 'o' sounded /o/, make it red. If a square has a word with the letter 'o' sounded /oe/, make it green.

hotel	pole	open	shop	soak
oboe	comment	moment	drop	omit
bonus	poster	problem	lot	program
opal	chop	hippo	socks	polo
block	clock	oak	halo	oath

Sound Quest /oe/

Jo, the Inuit, has a home not so far from the North Pole. While her dad hunts, her home is an igloo. It is made from solid ice blocks. You may not think it, but her home is snug inside. Jo's dad keeps a fire going inside the ice home. There is a hole in the roof to let the smoke from the fire escape.

It is freezing at the North Pole. There are lots of frozen slabs of ice. The wind tosses things around as it swoops down from the Pole. If you go to visit Jo, take lots of thick clothing. Take an overcoat and a scarf. Take boots, too. If you don't, you could end up with frozen toes.

 'o'	'oa'	'oe'

Crossword Puzzle

Use the clues to fill in the crossword.

coat	broke	home	over	open
coach	hole	moaned	smoke	soap

Side-to-side

- 2. When winter is ______, it is spring.
- 3. There is _____ from the fire.
- 7. I need some ______ to clean my hands.
- 8. Is the gate _____?
- 9. There is a ______ in my pocket.

Down

- 1. I _____ mom's vase when I dropped it.
- 4. I ______ because my leg hurt.
- 5. The soccer ______ is Mr. Dave.
- 6. I would like to go _____ after class.

Yes or No?

Write "yes" or "no."

- 1. Can a pig ride a bike? _____
- 2. Do fish stay in a beehive? _____
- 3. Is green slime good on a sandwich?
- 4. Can you hit a tent stake into the soil? _____
- 5. Will a pine tree have pine cones?
- 6. Do you like to win a prize when you play a game?
- 7. Can a snake smile? _____
- 8. Can a dog tell time? _____
- 9. Would a tiger tie a string to a kite?
- 10. Can you read a book inside your classroom?

Sound Quest /ie/

Last Friday, Mike and his dad visited the zoo in Ohio. Mike was excited at the idea of seeing the tigers, but as soon as he saw them, he became scared. (Mike is only five.) His dad tried to tell Mike that it would be fine, but Mike started weeping. He was scared of the tigers! At last, Mike's dad asked Mike if he'd like to see the hippos instead. Mike nodded and his sobs went away. He was quiet as he and his dad tried to find the hippos. Once they found them, Mike started smiling and chatting with his dad.

'i_e'	i'	'ie'

Directions: Have students read the story and circle all the spellings for /ue/. Then have them sort the circled words on the chart at the bottom of the page

Sound Quest /ue/

Last week, my sister and I argued about whether or not unicorns exist. I tried to tell my sister that unicorns are not real, but she did not listen to me. She said that they are just as real as humans. She said that she's seen one. If you ask me, I think she has confused a horse or a mule with a unicorn. We continued our dispute, but then I realized that arguing with her is useless. I will never be able to get her to understand that unicorns don't exist. Besides, it's sort of cute that she thinks unicorns are real.

'u_e'	'u'	'ue'

Fill in the Blank

paw taught awful lawn caught daughter hawk faucet saw yawn

- 1. Miss Smith _____ us to add and subtract numbers.
- 2. I baited the hook, cast the rod, and _____ a fish.
- 3. Karen is her parents' ______.
- 4. That was an _____ storm.
- 5. Can you cut the grass on the _____?
- 6. The sink _____ in the kitchen is dripping.
- 7. I saw you ______, and then I yawned, too.
- 8. Did you see the _____ chase the mouse?
- 9. The dog cut his ______.
- 10. Dad used a ______ to cut the wood.

Crossword Puzzle

paw	taught	dawn	
lawn	caught	yawn	

Side-to-side

- 2. Grass
- 4. She ____ me to ride a bike.
- 6. You do this with your mouth when you are tired.

Down

- 1. I _____ a fish.
- 3. This is when the sun rises.
- 5. An animal's foot

						1	
					2		
			3				
		4					
	5						I
6							
				I			

Fill in the Blank

taught caught daughter applaud sauce argument auto bacon

- 1. My sister and my mom had an ______ over her messed-up room.
- 2. My sister is my mom's ______.
- 3. I like to eat _____ and eggs.
- 4. We picked tomatoes and made ______.
- 5. My dad _____ me how to tie my laces.
- 6. We will _____ when the singers finish.
- 7. I got ______ taking cake from the cake plate.
- 8. Another word for a car is an ______.

Yes or No?

Write "yes" or "no."

- 1. Can a fire make ice cubes? _____
- 2. Can rain spill from the clouds? _____
- 3. Is a coat for your legs? _____
- 4. Is a lamp a parent? _____
- 5. Is red a number? _____
- 6. Is ten less than five? _____
- 7. Can a stump think? _____
- 8. Do boats float? _____
- 9. Do cats have six paws? _____
- 10. Can a fish sing? _____
- 11. Are boys green? _____
- 12. Can a mouse add and subtract? _____
- 13. Can an airplane go fast? _____
- 14. Are you in fifth grade? _____

Match the Picture

owl railroad clothing volcano playground daughter

daughter

toad tornado hoe airplane bathrobe mailman

nail

Circle the Spellings

Mark the spellings that make up the names of the things that you see. Write the names on the lines.

b p	l r	ai au	ng n	
j ch		ii oa	l m	
g b		ii oa	t d	
p c	C	l oa	l ay	
ch sh		u	m n	

Match the Words

saucer

hoe

brain

goat

Spelling Follow-Up Lessons 1-5

Write a word from the box on the line in the sentence.

sister	letter	expert	born	sports
short	mark	started	backyard	

- 1. I like to play in my ______.
- 2. My ______, Sue, is in fifth grade.
- 3. Do you like to look at _____ on TV?
- 4. I got a _____ in the mail!
- 5. I can't wait to get _____ on my book.
- 6. Are you an _____ on cars?
- 7. On your _____; get set; go!
- 8. I was ______ on August 3.
- 9. He is too ______ to reach the book on the top shelf.

Spelling Follow-Up Lessons 6–10

Write a word from the box on the line in the sentence.

page germs digits gray space chance center carpet

- 1. What _____ in the book is the start of "The Spelling Bee"?
- 2. My cat is _____ and white.
- 3. We spilled grape drink on the white ______.
- 4. Use soap to kill _____.
- 5. Miss Smith will teach us to add with two ______.
- 6. The sun is in outer _____.
- 7. Is there a _____ that you could help me?
- 8. The ______ of the ham is not cooked.

Spelling Follow-Up Lessons 11–15

Write a word from the box on the line in each sentence.

knotted	knitting	knocked	whipped
whined	quitting	quacked	wringing

- 1. The duck _____ as he went to the lake.
- 2. My sneaker laces are so ______ that even Mom can't fix them!
- 3. He _____ on the closed gate.
- 4. Mom used the mixer as she ______ the icing for the cake.
- 5. My mom is _____ a scarf for me.
- 6. I am not ______ the team just because I made a mistake.
- 7. My sister _____ all the way home because she did not get a toy.
- 8. We are _____ out the wet clothes.

Spelling Follow-Up Lessons 16–20

Write a word from the box on the line in each sentence.

under	road	open	brave
minus	last	toe	robber

- 1. Three _____ one is two.
- 2. The _____ was closed due to the wreck.
- 3. The stream runs _____ the bridge.
- 4. The _____ took all of the cash.
- 5. At ______, we can start.
- 6. I have a ______ dog named Princess.
- 7. Is the shop ______ yet?
- 8. I bumped my foot and stubbed my ______.

Circle the Nouns

- 1. The waiter set down the plates.
- 2. The coat is draped over the chair.
- 3. The cat is sitting in the road.
- 4. A letter is in the mailbox.
- 5. The cup is on the saucer.
- 6. The team ran three miles.
- 7. Eggs and milk can be used to make pancakes.
- 8. The acorn fell from the tree and hit the car.

1. Let's go to the store.

Let's go to Sam's Shop.

2. The boy went to the zoo.

3. Kim would like to see a program on TV.

4. The man got a book.

1. The kid went to bed.

Jim went to bed.

2. The man will drive to a state.

3. Let's have a picnic at <u>a park</u>.

4. The boys are going to a shop.

Find And Fix

David

david and moe are going to red oak park on sunday

with their dog, buster. The park is on jones street. At the

park, they will have a picnic with mister sparks. They will

have hot dogs and root beer. After that, the kids will toss a

stick for buster to fetch. Then david and moe will hop on

their bikes and ride back to their home on raven street.

Sort the Nouns

Common Noun	Proper Noun

Identify Common and Proper Nouns

- 1. Jeff is reading a book.
- 2. I want to get a book named Where the Red Fern Grows.
- 3. Alex likes that cartoon.
- 4. The class is going to see *Batman*.
- 5. Kate is having dinner at a diner.
- 6. The men are having subs at Stan's Snack Shop.
- 7. My best bud is June Lee.
- 8. Mom, can Max and Bob visit the Bronx Zoo with us?
- 9. Dad slipped and fell on his knees.
- 10. Fern made a robot in the basement.

Make the Plurals

- 1. road <u>roads</u>
- 2. braid _____
- 3. folder _____
- 4. couch _____
- 5. dish _____
- 6. six _____
- 7. cake _____
- 8. hawk _____
- 9. magnet _____
- 10. soap _____

© 2013 Core Knowledge Foundation

Make the Plurals

1. The $\underline{\text{fox}}$ sat on the ground.

The foxes sat on the ground.

2. Their <u>boss</u> went to the store.

3. When did they get the dress?

4. The men are in the <u>trench</u>.

5. We broke the dish.

6. Mop up your <u>mess</u>.

Make the Plurals

- 1. lake <u>lakes</u>
- 2. tray _____
- 3. bus _____
- 4. torch _____
- 5. dish _____
- 6. box _____
- 7. match _____
- 8. plate _____
- 9. teapot _____
- 10. wish _____

Synonyms

chant	awesome	flames	costume	fresh
like	dirt	leap	street	nut

- 1. grand _____
- 2. outfit _____
- 3. enjoy _____
- 4. sing _____
- 5. acorn _____
- 6. a fire _____
- 7. jump _____
- 8. road _____
- 9. clean _____
- 10. soil _____

Synonyms

auto	carpet	huge	stretch	bandit
torn	blend	silent	hero	minus

- 1. car _____
- 2. subtract _____
- 3. big _____
- 4. reach _____
- 5. rug _____
- 6. outlaw _____
- 7. ripped _____
- 8. mix _____
- 9. a brave man _____
- 10. quiet _____

Antonyms

cool	broken	over	stop	close
near	shrink	short	white	glad

- 1. under _____
- 2. far _____
- 3. sad _____
- 4. tall _____
- 5. fixed _____
- 6. stretch _____
- 7. black _____
- 8. go _____
- 9. open _____
- 10. hot _____

Antonyms

attic under thin start add after her moon

- 1. before _____
- 2. basement _____
- 3. subtract _____
- 4. end _____
- 5. his _____
- 6. thick _____
- 7. over _____
- 8. sun _____

© 2013 Core Knowledge Foundation

Action Verbs

- 1. I run to the playground.
- 2. Rabbits hop in their pens.
- 3. Frogs croak at dark.
- 4. The sun shines all day.
- 5. Snakes slither over rocks.
- 6. The wind sweeps over the plains.
- 7. I ate cake.
- 8. Trees bend under the ice.
- 9. We sing in the morning.
- 10. Farmer Jim milks the cows.

Nouns and Verbs

Circle the nouns. Underline the verbs.

sister	begged	hay
sees	pitching	mom
smelled	dog	eat
skipping	house	running
mouse	shiver	groan
taught	teacher	zipper
zipping	shining	sneaker
geese	boy	chimp
tasted	dad	bed

Grammar

cat cats bench benches

fox _____ chain _____

class _____ hand ____

dish _____ boat ____

- 1. which park will you visit on sunday
- 2. i like camping in the tent at lake lee, said tim
- 3. can sam and i go with her to see miss harper? asked jack
- 4. the trip to the farm was awesome for the class

Adding -ed and -ing

Add -ed or -ing to each word and write it in the blank.

- 1. Spiders are good at ______ insects in their webs.
- 2. Insects stick to a spider's web. But when the spider is _____ the web, it does not stick to it.
- 3. Spiders use their spinnerets when _____ a new web.
- 4. When the insects escaped, they _____ the web.
- 5. The spider _____ a meal because the insects got away.
- 6. The spider didn't wait and will have the web ______ in no time.
- 7. As soon as the web is ______, the spider waits to catch more bugs.
- 8. Spiders are good helpers for gardeners. They spend their days ______ pests.

Interview

The name of my person is

I chose this person because

What is interesting about my person is 3.

4.

One more thing I think is interesting is

/ue/

-	

/oe/

		_
	 	 _

/ae/

-		

- 1. What do they call rock skipping in the United Kingdom?
- 2. What do they call it in Spain?
- 3. What is the biggest number of skips ever seen?
- 4. How did Moe do when he skipped rocks in the United Kingdom?
- 5. What is Moe's goal for the next trip?
- 6. Do you have goals? What are they?

How to Skip a Rock

- 1. Moe Keller excels at _____.
 - A. spelling
 - B. skipping rocks
 - C. swimming
- 2. What is a good skipping rock?
 - A. A good skipping rock is jagged.
 - B. A good skipping rock is huge and sharp.
 - C. A good skipping rock is smooth and flat.
- 3. If you want to skip a rock, why do you have to snap your wrist when you let the rock go?
 - A. You have to snap your wrist to get the rock to spin.
 - B. You have to snap your wrist to make the rock hot.
 - C. You have to snap your wrist to get the rock to stop spinning.
- 4. What is a plonk?
 - A. A plonk is a rock that skips ten times.
 - B. A plonk is a rock that sinks without skipping.
 - C. A plonk is a kid who skips rocks.

•	ever skipped a rock? Are you good at it? Write a s"W" questions.
Who?	
What?	
When?	
Where?_	
Why?	

1. Did Mark Deeds solve Problem 1?

2. How long did it take him?

3. What happened when Mark Deeds looked at Problem 2?

Directions: Have students reread the story and answer the questions using complete sentences.

wno is	Dr. Chang?
What d	id Dr. Chang do to make Mark Deeds fee
Do vou	like math? Why or why not?

1. Who ended up winning the math contest?

2. Where is Hans from?

3. How well did Hans do on the math test?

_				
an you exp	olain why H	ans likes n	nath so muc	h?

Too Much Mail

1. Why was Hans in the paper?

2. Who is sending Hans mail?

3. Why are they sending Hans mail?

	Why is getting too much mail a good problem to ave?
116	ave:
	Oo you want to go to college one day? Why or wh
П	ot?

The Art of the Splash

- 1. How long did it take Jethro to get good at splashing?
 - A. It took him five jumps.
 - B. It took him five weeks.
 - C. It took him five summers.
- 2. Which contest did Jethro win?
 - A. He won a spelling bee.
 - B. He won a math contest.
 - C. He won a splash contest.
- 3. What was his prize?
 - A. His prize was one hundred bucks.
 - B. His prize was ten bucks.
 - C. His prize was five hundred bucks.

Hans Brucker	swimming
Jethro Otter	math
Kim Castro	splashing
Kit Winter	jumping rope
Moe Keller	spelling
Gail Day What is a skill at which you	skipping rocks excel?

Match the kids with the skill at which they excel. (Feel free to

4.

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; 1.2: Shutterstock; 3.3: SuperStock; 4.2: Shutterstock; 5.1: Core Knowledge Staff; 6.2: Shutterstock; 6.3: Core Knowledge Staff; 10.1: Core Knowledge Staff; 13.3: Core Knowledge Staff; 13.7: Shutterstock; 15.1: Core Knowledge Staff; 15.2: Shutterstock; PP18: Shutterstock; PP19: Shutterstock; Appendix: 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 3 Workbook

Skills Strand GRADE 2

The Core Knowledge Foundation www.coreknowledge.org