

Sam

Reader

Kindergarten

Kindergarten

Skills 8

Sam

Reader

This file is provided exclusively for use by students and teachers for whom the corresponding materials have been purchased or licensed from Amplify. Any other distribution or reproduction of these materials is forbidden without written permission from Amplify.

ISBN 978-1-68391-014-5

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

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.

Table of Contents

Sam

Skills 8 Reader

Sam and the Fish
Fun at the Pond10
Sam's Pets
Tasks
The Van
On the Bus44
Sam in Class48
The Chills
Stop that Bus!64
Sam and the Duck 72

Max in the Mud	82
The Band	90
Pausing Point (Stories for Assessment and Enrichme	ent)
The Chick	94

Sam and the Fish

This is Sam.

Sam and his dad fish in <u>a</u> pond.

Sam's dad brings <u>a</u> rod.

Sam brings <u>a</u> net.

Sam and his dad sit and sit.

Then, zap!

Sam's dad gets <u>a</u> fish.

The fish jumps.

The fish twists and swims.

Sam's dad tugs on the rod.

The fish swims past Sam.

Sam swings his net.

Sam lifts up the net.

The fish is in the net!

Sam and his dad grin.

Fun at the Pond

Sam is at the pond with his pals.

Six frogs rest in the wet mud.

Sam runs at the frogs.

The frogs hop in the pond.

Sam's pal, Chad, digs up <u>a</u> crab.

The crab gets mad at Chad.

The crab snips at Chad's hands.

Chad drops the crab.

Jen lifts up <u>a</u> log and spots <u>a</u> bug.

The bug is long with lots of legs.

The bug runs and digs in the sand.

The pond is lots of fun.

Sam's Pets

Sam has pets.

One of his pets is a dog.

One of his pets is a cat.

One of his pets is a bug.

This is Sam's dog, Max.

Max runs and jumps.

Max digs in the mud.

Max rubs mud on Sam.

Max yelps at the cat.

This is Sam's cat, Tim.

Tim sips milk from a dish.

Tim naps on Sam's bed.

Tim runs from Max.

This is Sam's bug, King Tut.

King Tut hops from plant to plant.

King Tut chomps on bugs.

King Tut runs from Tim.

Tasks

Sam has <u>a</u> long list <u>of</u> tasks.

Sam must scrub <u>a</u> bunch <u>of</u> cups.

Sam must help his dad trim shrubs.

Sam must mop the steps.

Sam scrubs <u>all of the cups</u>.

Scrub, scrub, scrub.

Sam helps his dad trim shrubs.

Snip, snip, snip.

The sun is hot.

Sam gets hot.

Sam spots <u>a</u> fan on th<u>e</u> rug.

Sam flops on the rug and naps.

Then his mom spots him.

Sam's mom taps him with the mop.

Sam jumps up. Sam picks up the mop.

The Van

Sam's mom has <u>a</u> van.

Sam is in the van.

Sam and his mom got his pal, Chad.

Then the van hit a big bump.

The van will jump up, up, up.

Then, slam!

The van hit the land.

Crash!

Smash!

Crunch!

Snap!

Pop!

The van was bent.

The van had lots of dents.

The van did not run.

Sam's mom got <u>a</u> fix-it man.

The fix-it man had a big fix-it kit.

The fix-it kit did not help much.

The fix-it man did not fix the van.

Sam's mom got a cab.

The kids got in the cab.

Sam's mom was sad.

Sam held his mom's hand.

Then Sam sang his mom <u>a</u> song.

"Mom," Sam sang,

"a van is just a van!"

On the Bus

The van is in the fix-it shop.

Sam's mom must get on the bus.

The bus pulls in at the bus stop.

Sam's mom gets on and sits in back.

The bus bumps up the hill.

Sam's mom hangs on with <u>one</u> hand.

Sam's mom rings the bell.

The bus stops at the next stop.

Sam's mom gets off.

Sam in Class

Sam sits in Miss Mack's class.

The kids will print till class ends.

Then the bell will ring.

Sam wi**ll** run and jump in the pond.

Miss Mack has the class print.

The kids print black cat.

Miss Mack checks Sam's print.

"That's a mess!" quips Miss Mack.

"Fix it!"

The bell rings.

Sam jumps up and grabs his bag.

Miss Mack tells Sam,

"Sit and print!"

Sam sits and prints.

Will Miss Mack let him swim?

Sam can't tell.

Miss Mack tells Sam,

"Print one last thing.

Print splash in the pond."

Sam grins at Miss Mack.

Miss Mack grins back at him.

Sam prints splash in the pond.

Then Miss Mack sends him off.

Sam yells, "Miss Mack is the best!"

The Chills

Sam met Chad at the pond.

Chad left his pants on the sand.

Sam left his pants on <u>a</u> big rock.

Chad got in.

Splash!

Then Sam got in.

Splish!

Sam and Chad went swi**mm**ing in the pond.

The sun was hot,

but the pond was not.

Chad and Sam got the chills.

Sam ran up on the rock and got his pants.

Chad ran up on the sand,

but Max, the dog, had his pants.

Chad ran and got his pants

back from Max.

Stop that Bus!

Sam's mom runs in and yells,

"Sam, get up!"

Sam jumps up.

Sam's mom hands him his pants.

Sam jumps in his pants.

Sam's mom hands him his pack.

Sam slips the pack on his back.

Sam's mom hands him his lunch.

Sam grabs it.

Sam and his mom run fast.

"That's the bus!" Sam yells.

Sam's mom huffs and puffs.

"Stop the bus!" Sam yells.

The kids on the bus spot Sam.

One of them yells, "That's Sam.

Stop the bus!"

The bus stops.

Sam is in luck.

Sam gets on the bus.

Sam and the Duck

Sam's class is on <u>a</u> trip.

The class is at the dock.

Mi**ss** Ma**ck** spots Ken, th<u>e</u> fish man.

"Ken," Miss Mack asks,

"Can the kids dig in the sand?"

Ken nods.

"Yes, the kids can dig in the sand, but the kids must not pet the duck.

That duck is a bad duck.

That duck pecks at kids."

Miss Mack tells the kids,

"Class, let's not pet the duck."

Sam and Chad dig in the sand.

Chad digs up <u>a</u> ring.

Sam lifts the ring up.

The ring glints in the sun.

The duck spots the ring.

The duck quacks and runs at Sam.

"Sam!" Miss Mack yells,

"It's that bad duck, the one that pecks!"

The duck runs up and pecks at Sam's hand.

Then it runs off with the ring.

"Man!" yells Chad.

"That is one bad duck!"

Max in the Mud

Max tracks mud on the deck.

Sam's mom yells, "Bad dog!"

Sam's mom has Sam get <u>a</u> mop.

Sam gets <u>a</u> mop and mops up the mud.

Sam's mom sniffs Max.

Ug!

The dog smells bad!

Sam gets Max in the bath tub.

Sam's mom scrubs him.

Then, at last, Max smells fresh!

The Band

Sam's dad is in <u>a</u> jazz band.

That's him in the back.

Chad's dad is in the band with him.

That's him on the drums.

Chad's dad's bo**ss** is in the band, as well.

That's him on the left, in the hat.

Sam's dad plucks at his strings.

Chad's dad bangs on his drums.

The kids clap and yell.

The band is a big hit!

The Chick

Sam and Chad got up on <u>a</u> ro**ck**.

On top <u>of</u> th<u>e</u> rock w<u>as</u> <u>a</u> gu**ll**'s nest.

The gull had a chick.

The gull fed the chick a bit of fish.

Then the gull left.

The chick fell from its nest.

Plop!

The chick got stuck in a crack.

Sam and Chad got the chick.

Then Chad set it back in its nest.

About this Book

This book has been created for use by students learning to read with the Core Knowledge Reading Program. Readability levels are suitable for early readers. The book has also been carefully leveled in terms of its "code load," or the number of spellings used in the stories.

The English writing system is complex. It uses more than 200 spellings to stand for 40-odd sounds. Many sounds can be spelled several different ways, and many spellings can be pronounced several different ways. This book has been designed to make early reading experiences simpler and more productive by using a subset of the available spellings. It uses *only* spellings students have been taught to sound out as part of their phonics lessons, plus a handful of Tricky Words, which have also been deliberately introduced in the lessons. This means the stories will be 100% decodable if they are assigned at the proper time.

As the students move through the program, they learn new spellings and the "code load" in the decodable Readers increases gradually. The code load graphic on this page indicates the number of spellings students are expected to know in order to read the first story of the book and the number of spellings students are expected to know in order to read the final stories in the book. The columns on the opposite page list the specific spellings and Tricky Words students are expected to recognize at the beginning of this Reader. The bullets at the bottom of the opposite page identify spellings, Tricky Words, and other topics that are introduced gradually in the unit this Reader accompanies.

Visit us on the web at www.coreknowledge.org.

Code Knowledge assumed at the beginning of this Reader:

VOWEL SOUNDS AND SPELLINGS:	CONSONANT SOUNDS AND SPELLINGS:	CAPITAL LETTERS:
/i/ as in sk <u>i</u> m	/m/ as in ri <u>m</u>	C, D, F, I, J, L, M, P, S, T, V
/e/ as in b <u>e</u> d	/t/ as in go <u>t</u>	
/a/ as in t <u>a</u> p	/d/ as in <u>d</u> ip	
/u/ as in <u>u</u> p	/k/ as in <u>c</u> ot, <u>k</u> id	• Four- and five-letter words • 's (for possession)
/o/ as in fl <u>o</u> p	/g/ as in <i>log</i>	
	/n/ as in pe <u>n</u>	
	/h/ as in <u>h</u> am	
	/s/ as in <u>s</u> it	• 't (contraction)
	/f/ as in <u>f</u> at	Punctuation (period, comma, exclamation point) TRICKY WORDS: a, are, blue, down, I, little, look, one, out, the, three, two, yellow
	/v/ as in <u>v</u> et	
	/z/ as in <u>z</u> ip	
	/p/ as in ti <u>p</u>	
	/b/ as in <u>b</u> us	
	/l/ as in <u>l</u> amp	
	/r/ as in <u>r</u> ip	
	/w/ as in <u>w</u> et	
	/j/ as in <u>j</u> og	
	/y/ as in <u>v</u> es	
	/x/ as in box	
	consonant clusters	

Code Knowledge added gradually in the unit for this Reader:

- Beginning with "Sam and the Fish": Tricky Words the and a
- Beginning with "Fun at the Pond": Tricky Words of and all
- Beginning with "Sam's Pets": Tricky Words one and from; Capital Letters 'O' and 'K'
- Beginning with "The Van": Tricky Word was
- Beginning with "On the Bus": double-letter spellings for the following consonant sounds: /k/ as in clock, /l/ as in shell, /f/ as in off
- Beginning with "Sam in Class": /s/ as in dress; Capital Letter 'W'
- Beginning with "The Chills": /m/ as in swimming
- Beginning with "The Band": /z/ as in jazz

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

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, Michael 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.

Writers

Matt Davis, Core Knowledge Staff

Illustrators and Image Sources

All illustrations by Dustin Mackay

ckla.amplify.com

