

SCHOLASTIC GRADES

K-1

Towick Practice Writing Skills

Dozens of Reproducible Pages That Give Kids Practice in Grammar, Mechanics, Spelling, and Other Key Writing Skills

by Marcia Miller and Martin Lee

QUICK PRACTICE WRITING SKILLS Grades K-1

Dozens of Reproducible Pages
That Give Kids Practice
in Grammar, Mechanics, Spelling,
and Other Key Writing Skills

by Mar cia Miller and Martin Lee

NEW YORK • TORONTO • LONDON • AUKLAND • SYDNEY MEXICO CITY • NEW DELHI • HONG KONG • BUENOS AIRES

Scholastic Inc. grants teachers permission to photocopy the activity sheets from this book for classroom use. No other part of this publication may be reproduced in whole or in part, or stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission of the publisher. For information regarding permission, write to Scholastic Inc., 557 Broadway, New York, NY 10012.

Cover design by Maria Lilja Cover illustration by Mike Gordon Interior design by Jeffrey Dorman Interior illustrations by Rusty Fletcher

ISBN 0-439-37074-4 Copyright © 2003 by Marcia Miller and Martin Lee All rights reserved. Printed in the U.S.A.

1 2 3 4 5 6 7 8 9 10 40 09 08 07 06 05 04 03

CONTENTS

About This Book	4	Write It Right	50
Using This Book	5 V	Write the Word	51
Tried & True Test-Taking Tips	6 I	Find and Write	52
Test-Taking Practice	7 I	Finish the Sentence	53
More Test-Taking Practice	8 I	Label the Picture (1)	54
	I	Label the Picture (2)	55
Part 1:	I	Label the Face	56
General Concepts of Writing	I	Label Your Own Picture	57
and Communicating	I	Beginning Sounds	58
Plan a Trip		Letters and Sounds	
Plan a Visit	.10	Word Find	
Make a List: Kitchen	.11	Words and Spaces	
Make a List: Playhouse		Write the Word (1)	
Make a List: Closet		Write the Word (2)	
Which Belongs? (1)		Write a Word (1)	
Which Belongs? (2)	:	Write a Word (2)	
Which Does Not Belong?		Write a Word (3)	
Invite a Friend	:	Write a Word (4)	
Leave a Note	:	Write a Word (5)	
Leave a Message		Spell It Right	
Tell About It (1)		What Do You See? (1)	
Tell About It (2)		What Do You See? (2)	
Tell About It (3)		End Marks	
Tell About It (4)		Use the End Mark	
What Will Happen?	:		
	. בא. ו	Vames	74
	_ :	Names	
What Is Happening?	.26 τ	Names Use Uppercase and Lowercase	
What Is Happening?	.26 t		
What Is Happening?	.26 .27 .28	Use Uppercase and Lowercase Part 3:	
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals. Make a Group (1)	.26 U .27 .28 .29 30	Use Uppercase and Lowercase Part 3: The Writing Process	75
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals Make a Group (1) Make a Group (2)	.26 U .27 .28 .29 .30 H	Part 3: The Writing Process Before Writing (1)	75
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals Make a Group (1) Make a Group (2) Put in Order (1)	.26 U .27 .28 .29 .30 .31 H	Part 3: The Writing Process Before Writing (1)	75 78 79
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals Make a Group (1) Make a Group (2) Put in Order (1) Put in Order (2)	.26 U .27 .28 .29 .30 .31 H .32 H	Part 3: The Writing Process Before Writing (1) Before Writing (2) Before Writing (3)	75 78 79 80
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals Make a Group (1) Make a Group (2) Put in Order (1) Put in Order (2) Put in Order (3)	.26 U .27 .28 .29 .30 .31 H .32 .33 H .34 H	Part 3: The Writing Process Before Writing (1) Before Writing (2) Before Writing (3) Know, I Want to Know (1)	75 78 80 81
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals. Make a Group (1) Make a Group (2) Put in Order (1) Put in Order (2) Put in Order (3) What Happened Before? (1)	.26 U .27 .28 .29 .30 .31 H .32 .33 H .34 I .35 I	Part 3: The Writing Process Before Writing (1) Before Writing (2) Before Writing (3) Know, I Want to Know (1) Know, I Want to Know (2)	75 78 79 80 81
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals. Make a Group (1) Make a Group (2) Put in Order (1) Put in Order (2) Put in Order (3) What Happened Before? (1) What Happened Before? (2)	.26 U .27 .28 .29 .30 .31 H .32 .33 H .34 .35 I .36 M	Part 3: The Writing Process Before Writing (1)	75 78 79 80 81 82
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals Make a Group (1) Make a Group (2) Put in Order (1) Put in Order (2) Put in Order (3) What Happened Before? (1) What Happened Before? (2) What Happens Next? (1)	.26 U.27 .28 .29 .30 .31 H.32 .33 H.33 .34 I.35 .36 M.37	Part 3: The Writing Process Before Writing (1) Before Writing (2) Before Writing (3) Know, I Want to Know (1) Know, I Want to Know (2) Make a Story (1) Make a Story (2)	75 78 80 81 82 83 84
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals Make a Group (1) Make a Group (2) Put in Order (1) Put in Order (2) Put in Order (3) What Happened Before? (1) What Happened Before? (2) What Happens Next? (1) What Happens Next? (2)	.26 U.27 .28 .29 .30 .31 H.32 .33 H.35 .34 II.35 .36 .37 M.38	Part 3: The Writing Process Before Writing (1) Before Writing (2) Before Writing (3) Know, I Want to Know (1) Know, I Want to Know (2) Make a Story (1) Write a Sentence (1)	75 78 80 81 82 83 84
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals. Make a Group (1)	.26 U.27 .28 .29 .30 .31 H.32 .33 .34 II.35 .36 .37 .38 .39 .39	Part 3: The Writing Process Before Writing (1) Before Writing (2) Before Writing (3) Know, I Want to Know (1) Know, I Want to Know (2) Make a Story (1) Write a Sentence (1) Write a Sentence (2)	75 78 80 81 82 83 84 85
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals Make a Group (1) Make a Group (2) Put in Order (1) Put in Order (2) Put in Order (3) What Happened Before? (1) What Happened Before? (2) What Happens Next? (1) What Happens Next? (2) Tell a Story (1) Tell a Story (2)	.26 U.27 .28 .29 .30 .31 H.32 .33 .34 I.35 .36 .37 .38 .39 W.	Part 3: The Writing Process Before Writing (1) Before Writing (2) Before Writing (3) Know, I Want to Know (1) Know, I Want to Know (2) Make a Story (1) Make a Story (2) Write a Sentence (1) Write a Sentence (2) Write a Sentence (3)	757880818283848586
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals. Make a Group (1) Make a Group (2) Put in Order (1) Put in Order (2) Put in Order (3) What Happened Before? (1) What Happened Before? (2) What Happens Next? (1) What Happens Next? (2) Tell a Story (1) Tell a Story (2)	.26 U.27 .28 .29 .30 .31 H.32 .33 .34 I.35 .36 .37 .38 .39 W.	Part 3: The Writing Process Before Writing (1) Before Writing (2) Before Writing (3) Know, I Want to Know (1) Know, I Want to Know (2) Make a Story (1) Write a Sentence (1) Write a Sentence (2)	757880818283848586
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals Make a Group (1) Make a Group (2) Put in Order (1) Put in Order (2) Put in Order (3) What Happened Before? (1) What Happened Before? (2) What Happens Next? (1) What Happens Next? (2) Tell a Story (1) Tell a Story (2)	.26 U.27 .28 .29 .30 .31 H.32 .33 .34 I.35 .36 .37 .38 .39 W.	Part 3: The Writing Process Before Writing (1) Before Writing (2) Before Writing (3) Know, I Want to Know (1) Know, I Want to Know (2) Make a Story (1) Make a Story (2) Write a Sentence (1) Write a Sentence (2) Write Together: Group Stories	757880818283848586
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals Make a Group (1) Make a Group (2) Put in Order (1) Put in Order (2) Put in Order (3) What Happened Before? (1) What Happened Before? (2) What Happens Next? (1) What Happens Next? (2) Tell a Story (1) Tell a Story (2) Part 2: Writing Styles	.26 U.27 .28 .29 .30 .31 H.32 .33 .34 .35 .36 .37 .38 .39 .39 .39	Part 3: The Writing Process Before Writing (1) Before Writing (2) Before Writing (3) Know, I Want to Know (1) Know, I Want to Know (2) Make a Story (1) Make a Story (2) Write a Sentence (1) Write a Sentence (2) Write Together: Group Stories Part 4:	757880818283848586
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals. Make a Group (1) Make a Group (2) Put in Order (1) Put in Order (3) What Happened Before? (1) What Happened Before? (2) What Happens Next? (1) What Happens Next? (2) Tell a Story (1) Tell a Story (2) Part 2: Writing Styles Name the Group	.26 U .27 .28 .29 .30 .31 .32 .33 .34 .35 .36 .37 .38 .39 .39 .39 .39 .39 .42	Part 3: The Writing Process Before Writing (1) Before Writing (2) Before Writing (3) Know, I Want to Know (1) Know, I Want to Know (2) Make a Story (1) Make a Story (2) Write a Sentence (1) Write a Sentence (2) Write Together: Group Stories	757880818283848586
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals. Make a Group (1) Make a Group (2) Put in Order (1) Put in Order (3) What Happened Before? (1) What Happened Before? (2) What Happens Next? (1) What Happens Next? (2) Tell a Story (1) Tell a Story (2) Part 2: Writing Styles Name the Group Find the Group	.26 U.27 .28 .29 .30 .31 .32 .33 .34 .35 .36 .37 .38 .39 .39 .39 .39 .42 .43	Part 3: The Writing Process Before Writing (1) Before Writing (2) Before Writing (3) Know, I Want to Know (1) Know, I Want to Know (2) Make a Story (1) Make a Story (2) Write a Sentence (1) Write a Sentence (2) Write Together: Group Stories Part 4:	75 78 80 81 82 84 85 86 87
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals Make a Group (1) Make a Group (2) Put in Order (1) Put in Order (3) What Happened Before? (1) What Happened Before? (2) What Happens Next? (1) What Happens Next? (2) Tell a Story (1) Tell a Story (2) Part 2: Writing Styles Name the Group Find the Group Add to the Group	.26 U.27 .28 .29 .30 .31 .32 .33 .34 .35 .36 .37 .38 .39 .39 .39 .39 .42 .43 .44 .44	Part 3: The Writing Process Before Writing (1) Before Writing (2) Before Writing (3) Know, I Want to Know (1) Know, I Want to Know (2) Make a Story (1) Write a Sentence (1) Write a Sentence (2) Write a Sentence (3) Write Together: Group Stories Part 4: Gathering Information	7578808182838485868788
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals. Make a Group (1) Make a Group (2) Put in Order (1) Put in Order (3) What Happened Before? (1) What Happened Before? (2) What Happens Next? (1) What Happens Next? (2) Tell a Story (1) Tell a Story (2) Part 2: Writing Styles Name the Group Find the Group	.26 U .27 .28 .29 .30 .31 .32 .33 .34 .35 .36 .37 .38 .39 .39 .39 .39 .39 .39 .39 .39 .39 .39	Part 3: The Writing Process Before Writing (1) Before Writing (2) Before Writing (3) Know, I Want to Know (1) Know, I Want to Know (2) Make a Story (1) Write a Sentence (1) Write a Sentence (2) Write a Sentence (3) Write Together: Group Stories Part 4: Gathering Information Ask Questions (1)	75788081828385868788
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals Make a Group (1) Make a Group (2) Put in Order (1) Put in Order (3) What Happened Before? (1) What Happened Before? (2) What Happens Next? (1) What Happens Next? (2) Tell a Story (1) Tell a Story (2) Part 2: Writing Styles Name the Group Find the Group Left and Right Position	.26 U .27 .28 .29 .30 .31 .32 .33 .34 .35 .36 .37 .38 .39 .39 .39 .39 .39 .39 .39 .39 .39 .39	Part 3: The Writing Process Before Writing (1) Before Writing (2) Before Writing (3) Know, I Want to Know (1) Know, I Want to Know (2) Wake a Story (1) Write a Sentence (1) Write a Sentence (2) Write a Sentence (3) Write Together: Group Stories Part 4: Gathering Information Ask Questions (1) Ask Questions (2)	75788081828385868788
What Is Happening? Fill in the Chart: Things to Ride Fill in the Chart: Animals Make a Group (1) Make a Group (2) Put in Order (1) Put in Order (3) What Happened Before? (1) What Happened Before? (2) What Happens Next? (1) What Happens Next? (2) Tell a Story (1) Tell a Story (2) Part 2: Writing Styles Name the Group Find the Group Left and Right	.26 U .27 .28 .29 .30 .31 .32 .33 .34 .35 .36 .37 .38 .39 .39 .39 .39 .39 .42 .43 .44 .45 .46 .47	Part 3: The Writing Process Before Writing (1) Before Writing (2) Before Writing (3) Know, I Want to Know (1) Know, I Want to Know (2) Wake a Story (1) Write a Sentence (1) Write a Sentence (2) Write a Sentence (3) Write Together: Group Stories Part 4: Gathering Information Ask Questions (1) Ask Questions (2)	757880818384858688899192

ABOUT THIS BOOK

s teachers, we hope to guide students to become good writers, to empower them to communicate in writing as freely, naturally, and effectively as they do when speaking.

Quick Practice Writing Skills: K–1 is one of a series of four grade-specific books for students K–8. Each book has a dual purpose—to sharpen students' skills as writers, and to provide ways you can help to prepare them for success when their writing skills are tested more formally.

Because writing is such a crucial measure of one's ability to communicate, many school districts and state departments of education utilize approved lists of writing standards at each grade level that students are expected to meet. This is true even at the primary grades. Here, of course, expectations are geared to the earliest stages of independent writing.

Quick Practice Writing Skills: K–1 gives students opportunities to practice and develop some of the key skills and strategies of the writing process. By using this book, your students can grow as writers, starting from whatever level they have already reached.

Most kindergarten and first-grade children have limited reading and writing skills.

Many are still exploring directionality, visual discrimination, letter-sound relationships and patterns, and the crucial link between words and meaning. Yet teachers of primary students effectively present fundamental concepts and conventions of writing, and guide beginners to develop strategies they can use to generate text. Thus, the skills presented at this level of Quick Practice Writing Skills focus on prewriting and limited writing tasks.

Quick Practice Writing Skills: K-1

addresses some of the diverse ways that students may be called upon to express themselves as writers.

The activity pages you will find in *Quick Practice Writing Skills: K-1* reflect an assortment of styles and standards. They provide various formats and levels of complexity for primary students. Each page or activity is self-contained and can be used as a warm-up or follow-up to a related lesson in your curriculum. Some pages have questions with only one correct answer; others are open-ended.

In developing these books, we have drawn upon a wide range of materials and resources. A useful Web site you may wish to explore can be found at www.mcrel.org. Here, you can examine a wealth of materials about standards-based education in general, specific curriculum standards, testing, and position papers.

Quick Practice Writing Skills: K–1 can help your students develop confidence and feel more relaxed in an independent writing situation.

Children of all ages become writers by writing—which can also include drawing or making other meaningful marks. They learn that, in writing as in speaking, they can express fact, opinion, humor, memory, feelings, admiration, criticism, and creativity. Writing is like any skilled task—the more it is practiced, the less daunting it becomes. As children master the activities in this book, they will be better prepared to unravel some of the mystery surrounding writing and testing—whenever they are faced with it.

USING THIS BOOK

Quick Practice Writing Skills: K–1 has been organized into four main sections that reflect broad aspects of writing:

- General Concepts of Writing and Communicating
- 2. Writing Styles
- **3.** The Writing Process
- **4.** Gathering Information

Within each section, we address a particular aspect of writing in quantifiable and grade-appropriate ways. Obviously, in a book of this length, it is not possible to cover everything; nor can one book dovetail with every aspect of your particular writing curriculum or the standards your students are expected to master. Simply regard the sections as broad-stroke plans of organization.

Writing tests usually include short-answer and free-form tasks. Our books have both. You will find some writing skills presented as short-answer items. You will also find ample opportunities for open-ended writing. All presentations are age-appropriate. At the back of the book, you will find answers and brief but helpful teacher notes.

Here are some suggestions for using *Quick Practice Writing Skills: K-1*.

- Present the activity pages in any order you wish.
- Allow pages to be completed independently, in pairs, in small groups, or by the whole class as a group activity. Use your best judgment.

- Many kindergarteners and first graders cannot yet read or write independently.
 Feel free to read directions aloud, and do sample exercises with children.
- Adjust the activities as you see fit to meet the developmental levels in your class.
- Feel free to take any format we provide in this book and revise it to fit your students, or use it as a springboard for similar activities you create.
- Post the Tips for Good Writing on page 6. Take time to talk about these tips with your class. Invite students to add their own useful suggestions to the list.
- You might introduce Rusty, the test-taking mascot. Use a stuffed animal or hand puppet as a friendly device to reinforce five simple steps for good test taking:

Read the directions.

Understand what to do.

S earch for clues.

 $|\mathsf{T}|$ hink about your answer.

You can do it!

TIPS FOR GOOD WRITING

- Get ready to think! All writing starts with ideas inside your mind.
- Gather your materials—pencils, erasers, paper, and so on.
- Listen to or read instructions carefully.
- If you don't understand something, raise your hand for help.
- Give your mind a chance to come up with good ideas.
- Let your ideas flow onto your paper.
 Pause whenever you need to. Then go on.
- Be clear. Write what you mean.
- Don't let other people or things distract you. Stick to the task.
- It's okay to change your mind. If you do, erase completely.
- Double-check your work. Fix any mistakes you see.

TEST-TAKING PRACTICE

Follow the directions.

Draw a ring around the cow.

2. Circle the letter.

- D
- 5
- 2
- \$

3. Underline the skate.

4. Connect the 7's.

- **5 7**
- 6
- 9
- 3

- **5.** Mark the middle oval.

- \bigcirc

6. Fill in the blank.

- 2, 3, 4,
- _, 6, :

7. Match the people and hats.

8. Draw an X on the one that does NOT belong.

MORE TEST-TAKING PRACTICE

Follow the directions.

5. Underline the sailor.

2. Which is the toaster?

6. Draw an X on the sleepy baby.

3. Shade the space for the eggs.

7. Circle the letter G.

4. Fill the space for the food.

8. Match the shapes.

PART 1:

GENERAL CONCEPTS OF WRITING AND COMMUNICATING

PLAN A TRIP

50	SAME AND	
The second	Let's go to the beach!	
SO THE	Draw what to bring. Write about it.	S. Die
Willey.		The state of the s
STORE OF THE PERSON	}	Sales Sales
40 m		STEE STEEL
THE STATE OF	}	OFF P
Time		Time
TO THE		\$\(\frac{1}{3}\)
Childre		7138x
4/370		at \ 2500
CENT	THE SALE OF THE SALE OF SALE O	Chines

Name	
111/1/1/1/1	
110110	***************************************

PLAN A VISIT

N 1	
Name	
NULLE	

MAKE A LIST: KITCHEN

What is in a kitchen? Make a list. Draw pictures, too.	
	_ P

N.I.	
Name	
NULLIC	***************************************

MAKE A LIST: PLAYHOUSE

What is in a playhouse? Make a list.		
Draw pictures, too.		
	A B B	A E E
		A T
	A B B	

Name	
NAMA	
1 4 (11 1 1 1 1	

MAKE A LIST: CLOSET

What is in a closet? Make a list.	282826	\$2
Draw pictures, too.		2
		\$ 2
		8
		2
	3	2
		3
		3
		8
		\$
		2
		2
	525252	5

WHICH BELONGS? (1)

Mark the correct box.

■ Which belongs in a toy store?

2. Which belongs on a boat?

3. Which belongs in a zoo?

4. Which belongs on a desk?

5. Which belongs in the refrigerator?

WHICH BELONGS? (2)

Mark the correct box.

■ Which belongs in a music store?

2. Which belongs in the art room?

3. Which belongs at the doctor's office?

4. Which belongs in a castle?

5. Which belongs at a circus?

WHICH DOES NOT BELONG?

Write the correct word on the blank.

■ Which does NOT belong?

The _____ does not belong.

2. Which does NOT belong?

The _____ does not belong.

3. Which does NOT belong?

The _____ does not belong.

4. Which does NOT belong?

The _____ does not belong.

INVITE A FRIEND	

Invite a friend to a picnic.	
Draw or write what to say.	

Name

Name

LEAVE A NOTE

Mom will be home soon. Leave Mom a note. Tell her where you are. Tell why.

LEAVE A MESSAGE

Mr. Bell calls. He wants to talk to Dad. But Dad is out. Leave Dad a note. Tell him about the call.

TELL ABOUT IT (1)

What is going on? Write about it.									
							_		

Name

TELL ABOUT IT (2)

Look at the picture. What is going on? Write about it.

Name

TELL ABOUT IT (3)

Look at the picture. What happened? Write about it.										

Ν	la	m	ne						
ı١	ı	11	-	 	 	 	 	 	

TELL ABOUT IT (4)

Look at the picture. What happened? Write about it.								

WHAT WILL HAPPEN?

Look at the picture. What will happen? Write about it.									

Name	
NAMA	
1 3 () 1 1 ()	

WHAT IS HAPPENING?

Look at the picture. What is in the sky? Write about it.										

N. I.	
Name	
INGILIC	

FILL IN THE CHART: THINGS TO RIDE

Write words that name things to ride. Then draw pictures of them.

Words	Pictures
	-
	-
	-
	-
	_
	-

Ν	la	m	ne						
ı١	ı	11	-	 	 	 	 	 	

FILL IN THE CHART: ANIMALS

Fill in the chart about animals. Use words and pictures.

Animals With FUR	Animals With FEATHERS
	* * * * * *

Name	

MAKE A GROUP (1)

Find three things that go together. Circle the three things. Write the three words below.

fish	cow	globe	ball
		9.0.00	D GIII
	TO THE PARTY OF TH		
key	milk	sled	marble

MAKE A GROUP (2)

Find four things that go together. Circle the four things. Write the four words below.

hat	chair	block	sock	hen
	SCHTSACE OF THE SECOND	O)	C C C C C C C C C C C C C C C C C C C	bolt.
		l		l halt l
scarf	penny	cane	cloud	belt

N 1	
Name	
NULLE	

PUT IN ORDER (1)

Look at the pictures.

Which comes first? Write 1.

Which comes next? Write 2.

Which comes last? Write 3.

Then write the story the pictures show.

Ν	la	m	ne						
ı١	ı	11	-	 	 	 	 	 	

PUT IN ORDER (2)

Look at the pictures.

Which comes first? Write 1.

Which comes next? Write 2.

Which comes last? Write 3.

Then write the story the pictures show.

PUT IN ORDER (3)

Look at the pictures.

Which comes first? Write 1.

Which comes next? Write 2.

Which comes after that? Write 3.

Which comes last? Write 4.

Then write the story the pictures show.

Name	
1 101110	***************************************

WHAT HAPPENED BEFORE? (1)

Look at the big picture.
Which small picture came *before*?
Check ✓ that picture. Tell how you know.

N I	
Name	
INGILIC	

WHAT HAPPENED BEFORE? (2)

Look at the big picture.
Which small picture came *before*?
Check ✓ that picture. Tell how you know.

N	ar	മ	1	
I۷	ai.	IIС	, , , , , , , , , , , , , , , , , , , ,	

WHAT HAPPENS NEXT? (1)

Look at the big picture.
Which small picture comes *next*?
Check ✓ that picture. Tell how you know.

N 1	
Name	
INGILIE	

WHAT HAPPENS NEXT? (2)

Look at the big picture.
Which small picture comes *next*?
Check ✓ that picture. Tell how you know.

Name	
1 101110	***************************************

TELL A STORY (1)

Look at the pictures. Write the story they show.

TELL A STORY (2)

Look at the pictures. Write the story they show.

	_	

PART 2:

WRITING STYLES

NAME THE GROUP

Look at the group.

Circle the word that names it. Then finish the sentence.

1. This is a group of _____.

2. This is a group of _____.

3. This is a group of _____.

FIND THE GROUP

Look at the pictures.

Draw an X on the one that is NOT part of the group. Then write the name of the group.

1. These are _____

2. These are ______.

3. These are _____

4. These are _____.

Ν	la	m	ne	
ı١	ı	11	10	

ADD TO THE GROUP

Draw something that belongs with each group. On the first line, write what you added. Then on the second line, write the name of the group.

2. I drew the _____.

It is another kind of .

3. I drew the _____.

It is another kind of ______.

LEFT AND RIGHT

Think and draw.

■ Draw a * to the LEFT of the tree.

4. Draw a ★ to the LEFT of the box.

2. Draw a * to the RIGHT of the apple.

5. Draw a * to the LEFT of the circle.

3. Draw a * to the RIGHT of the pencil.

6. Draw a * to the RIGHT of the ladder.

POSITION

Think and draw.

4. Draw a \triangle ON the dinosaur.

2. Draw a \triangle BELOW the bat.

5. Draw a \triangle BEHIND the class.

3. Draw a \triangle UNDER the snail.

6. Draw a \triangle AHEAD of the cowboy.

SPELL THE WORD

Name the picture.

Unscramble the letters that spell the word name. Write the word.

1.

g d d

a o _____

2.

a t t

3.

e i c

4.

m p c

5.

s p l i

6.

c d k u

7.

ttne

8.

hpsi

UPPERCASE AND LOWERCASE (1)

The chart gives uppercase letters and lowercase letters. Fill in the chart. The first row has been done for you.

Uppercase letters		Lowercase letters
Н		h
		b
E	→	
	*	i
	=	f
D	=	
		9
P		
	=	m
	*	r
L		

UPPERCASE AND LOWERCASE (2)

Read the word. Decide if it is in uppercase letters or lowercase letters. Then write it the other way.

PICTURE	UPPERCASE	LOWERCASE
1.	MASK	
2.		keys
3.	BASKET	
4.		shell
5.	BIRD	
6.		fence
7.		arrow
8.	DOOR	

WRITE IT RIGHT

Circle the name that is written correctly.

1.	Amy	amY	AMY
2.	bob	bOB	Bob
3.	jiMMY	Jimmy	JimmY
4.	meG	Meg	MEg
5.	SaraH	Sarah	sARAH
6.	ali	ALI	Ali
7.	mINa	Mina	MInA
8.	fReD	frEd	Fred

WRITE THE WORD

Circle the word that names the picture. Then write the word.

1.		man	pan	cap	
2.		pool	boot	book	
3.		water	later	watch _	
4.	3	tree	two	three	
5.	N.S.	sand	harm	hand	
6.	Lux Sun	curl	girl	goat	
7.		boo	bee	see	
8.		crowd	clap	cloud	

FIND AND WRITE

Look in the box. Find the word that names each picture. Write the word next to the picture.

2.

3.

4.

5.

6.

7.

8.

broom
cake
jar
moon
owl
skirt
stamp
turtle

FINISH THE SENTENCE

Look at the picture. Then finish the sentence.

I sat on a tall _____.

Dad got a new red ______.

We crossed the lake in a _____.

4.

The _____ cried for her bottle.

5.

That _____ is too hot to eat.

My _____ is so messy today!

It is hard to use a ______
to eat noodles.

8. The

The funniest animal at the zoo is the

LABEL THE PICTURE (1)

Label each picture. Write the word on the line.

LABEL THE PICTURE (2)

Label each picture. Write the word on the line.

LABEL THE FACE

LABEL YOUR OWN PICTURE

Draw a picture. Label it.

Draw arrows for the labels. Use five different words.

BEGINNING SOUNDS

Say the name of each picture. Write the letter for the beginning sound.

	7.
2.	8.
3.	9.
4.	10.
5.	11.
6.	12.

LETTERS AND SOUNDS

In each row, draw an X in the boxes next to the two pictures that start with the same sound.

Tumum Jumum		a a a a a a a a a a a a a a a a a a a
0 **		
	9	

WORD FIND

Find the hidden word that matches the picture. Circle it. Then write it on the blank.

playballink

2.

totigered

3.

sunopenlip

4.

winnetnest

5.

kidqueenby

6.

girlduckis

Nar	ne		
WORDS AND SPACES Use the letters and spaces to write each sentence.			
1.	Ilikesnow		
	Itwashot!		
3.	Thebusleft		
4.	Mydogisold		
5.	Wecangonow		
6.	Hetookanap .		

WRITE THE WORD (1)

Write the word that names each picture.

1	

5.

2.

6.

3.

7.

4.

8.

WRITE THE WORD (2)

Write the word that names each picture.

7.

Name	
INGILIC	

WRITE A WORD (1)

1. Write a word that starts with p .	
2. Write a word that starts with m .	
3. Write a word that starts with b .	
4. Write a word that starts with s.	
5. Write a word that starts with g .	
6. Write a word that starts with t.	
7 ■ Write a word that starts with w .	
8. Write a word that starts with a .	

Name	
1 101110	••••••••••••••••••••••••••••••••••••

WRITE A WORD (2)

■ Write a word that starts with b I.	
2. Write a word that starts with tr .	
3. Write a word that starts with pr .	
4. Write a word that starts with sp .	
5. Write a word that starts with gl.	
6. Write a word that starts with st.	
7. Write a word that starts with dr .	
8. Write a word that starts with fl.	

Name	
INGILIC	

WRITE A WORD (3)

1. Write a word that starts with th.	
2. Write a word that starts with sh .	
3. Write a word that starts with wh .	
4. Write a word that starts with ch .	
5. Write a word that starts with kn .	
6. Write a word that starts with ph .	
7. Write a word that starts with thr .	

8. Write a word that starts with spr.

WRITE A WORD (4)

1. Write a word that ends with t .	
2. Write a word that ends with n .	
•	
3. Write a word that ends with k .	
4. Write a word that ends with s .	
5. Write a word that ends with g .	
6. Write a word that ends with r .	
7. Write a word that ends with w .	
• Marie and the first of the first	
8. Write a word that ends with e .	

Name	
1 101110	

WRITE A WORD (5)

1. Write a word that ends with st .	
2. Write a word that ends with nk .	
3. Write a word that ends with mp .	
4. Write a word that ends with sk.	
5. Write a word that ends with ng .	
6. Write a word that ends with nd .	
7 ■ Write a word that ends with th .	
8. Write a word that ends with sh .	

SPELL IT RIGHT

Look at the picture. Circle the name of the picture that is spelled correctly.

2	kane	cane	cayn
T.	lipz	gilp	lips
	ten	tent	tenned
2) ×	like	lick	lake
MIN	brain	barn	bring
	wall	wol	wool
	fist	fish	fifth
AIA	swing	swim	sing
		lipz ten like brain wall fist	lipz slip ten tent like lick brain barn wall wol

Name	
NAMA	
1 310 11 11 11	
110110	

WHAT DO YOU SEE? (1)

Write about each picture.

•	
4. 9° 10° 5	
2.	
W CK	

Name	
NAMA	
1 310 11 11 11	
110110	

WHAT DO YOU SEE? (2)

Write about each picture.

mine about oder pre	
2.	

Name	
------	--

END MARKS

Write the best end mark. Use • or ? or !.

- Where is my coat_
- 2. Oh no, dinner is burned_
- 3. Let's eat after the game_
- 4. Can they sleep over_
- 5. Come quickly_
- 6. Who has the biggest pet_
- 7. It is warm today_
- **8** Hey, leave my stuff alone_
- 9. What is your name_
- 10. This is my sister_

Name					
	USI	E THE	END	MARK	
Write a sen	tence f	or each	end m	ark you	see.
1					?
					•
2					
2					
3					
4					
 -					
5					

NAMES

Mark the name that matches the picture.

1.	O Jack	O jack

	USE UPPERCASE AND LOWERCASE				
	Write the missing letters. Use a capital letter where it is correct. Use a lowercase letter where it is correct.				
1.	M or m				
	y name is Mr. Small, buty feet are big.				
2.	B or b				
	We went tooston. We took aoat ride.				
3.	Y or y				
	I live onoung Road. Where doou live?				
4.	L or I				
	Theady is tiredet her sit down.				
5.	H or h				
	ow old are you? Do youave a pet?				
6.	F or f				
	Ieed my fish each day. I clean the bowl				
	onriday.				
7.	I or i				
	My favorite colors blue, but like purple, too				
8.	D or d				
	Ourog had puppies. Uncleave took one.				

Name

PART 3:

THE WRITING PROCESS

Name	
NAMA	
1 310 11 11 11	
110110	

BEFORE WRITING (1)

We will learn about turkeys. What are some things to find out about turkeys? Write some ideas and questions to get started.						
					 	_
					 	_
					 	_
					 	_
					 	-
					 	_
					 	-

N	ar	nA	
IΝ	uг	ПC	

BEFORE WRITING (2)

Ve will learn about boats. Vhat are some things to find out about boats? Vrite some ideas and questions to get started.	

BEFORE WRITING (3)

We will learn about eyes.
What are some things to find out about eyes?
Write some ideas and questions to get started.
Willo toffio facat affa questione le gertialica.

Nan				
Nan	ne.	 	 	

I KNOW, I WANT TO KNOW (1)

Look at each picture. Write something you know about it. Write something you want to know about it.

	37	1
PICTURE	I KNOW	I WANT TO KNOW
1		
2. ((()))		
3.		
4.		
5.		

NI.	α	_							
IN	an	ıe							

I KNOW, I WANT TO KNOW (2)

Look at each picture. Write something you know about it. Write something you want to know about it.

PICTURE	I KNOW	I WANT TO KNOW
2. /www.		
3.		
4.		
5.		

Name				
MAKE A	A STO	DRY (1)		
Read the sentences. Put	them i	n order to	tell a s	tory.
■ We got the rug dirty. It is	rained.	We stepp	oed in m	nud.
2. Dad came to get Meg.	Meg	called Dad	d. Meg	got lost.

Name
MAKE A STORY (2)
Read the sentences. Put them in order to tell a story.
■ We went to sleep. It was late. We read a story.
2. The leaves fall. The wind blows. Days are colder.

WRITE A SENTENCE (1)

Look at the picture. Read the words. Then write a sentence. Use the words. Add other words to make a good sentence.

1.	

starfish	beach

farmer	hay

computer	game

WRITE A SENTENCE (2)

Look at the picture. Read the words. Then write a sentence. Use the words. Add other words to make a good sentence.

1.	197
_	

rocket	power	moon

bicycle	tire	air

VCR	movie	watch	

N I	
Mama	
1 310 11 11 11	

WRITE A SENTENCE (3)

Look at the picture. Read the words. Then write a sentence. Use the words. Add other words to make a good sentence.

1.	
••	
	1. Kan

paint	brush	color		

lunch	menu	hungry

rock	under	woods	

WRITE TOGETHER: GROUP STORIES

Write a group story with students. Work through the steps of the writing process with a small group or with the whole class. Invite children to suggest sentences, descriptions, conclusions, questions, dialogue, illustrations, and so on. Record the story on chart paper, an overhead projector, or the chalkboard. Encourage children to help revise the story to make it better.

Here are some ideas for group stories:

- Write a story about something silly.
- Write a story about something weird.
- Write a story about something scary.
- Write a story about something new.
- Write a story about a surprise.
- Write a story about a dream.
- Write a story about a hero.
- Write a story about an unusual animal.

PART 4:

GATHERING INFORMATION

ASK QUESTIONS	(1)
Pretend a firefighter visits your class. What questions would you ask? Write them below.	
1. What	
2. Who	
3. How	
4. When	?
5. Why	?
6. Where	?

Name

Name	<u>.</u>
ASK QUESTIONS (2)	
Pretend you visit a bakery and meet the baker. What questions would you ask? Write them below.	" " " " " " " " " " " " " " " " " " "
1. What	
2. Who	f
3. How	
4. When	······································
5. Why	
6. Where	

USE A DICTIONARY

Circle the letter where you will find each word in a dictionary.

			$@@@@@@@{\pm}\bigcirc\bigcirc @ {\pm}\bigcirc\bigcirc @ {\pm}\bigcirc $
	<u>۔</u>		@@@@@@DDDDDDDDDDDDDDDDDDDDDDDDDDDDDDDD
EET bubble for each letter.	lette	ĺ	@@@@@@@DDDDDDDDDDDDDDDDDDDDDDDDDDDDDDD
	ich		@@@@@@DDDDDDDDDDDDDDDDDDDDDDDDDDDDDDDD
	or ec	ĺ	@@@@@@DDDDDDDDDDDDDDDDDDDDDDDDDDDDDDDD
	le fo	ĺ	@@@@@@@DDDDDDDDDDDDDDDDDDDDDDDDDDDDDDD
	qqn	İ	@@@@@@DDDDDDDDDDDDDDDDDDDDDDDDDDDDDDDD
SHE	d ər	ΛΕ 	@@@@@@DDDDDDDDDDDDDDDDDDDDDDDDDDDDDDDD
	<u>≓</u>	NAME	@@@@@@\@\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
CTICE	below, then fill in the	FIRST	@@@@@@\@\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
5	, the		
PRA	<u>NO</u> €		@@@@@@@DDD\\\\\\\\\\\\\\\\\\\\\\\\\\\\
			@@@@@@DDDD\\\\\\\\\\\\\\\\\\\\\\\\\\\\
	boxes		@@@@@@DDDD\\\\\\\\\\\\\\\\\\\\\\\\\\\\
NBBLE	in the k		$@ @ @ @ @ @ @ = \bigcirc $
M			$@ @ @ @ @ @ @ = \bigcirc $
	name		$ @ @ @ @ @ @ @ \oplus \ominus \ominus \otimes \otimes \otimes \otimes \otimes \\$
	≒		$@@@@@@@@=\bigcirc$
	Write you		@@@@@@DDDDDDDDDDDDDDDDDDDDDDDDDDDDDDDD
	Write		@@@@@@@DDDDDDDDDDDDDDDDDDDDDDDDDDDDDDD
		Ę 	@@@@@@DDDD\\\\\\\\\\\\\\\\\\\\\\\\\\\\
		NAME	@@@@@@DDDDDDDDDDDDDDDDDDDDDDDDDDDDDDDD
		AST	

TEACHER NOTES and SELECTED ANSWERS

Test-Taking Practice; **More Test-Taking Practice** (pp. 7-8)

Provide additional practice with any type of directions children have difficulty with.

Part 1: General Concepts of Writing and Communicating

Plan a Trip; Plan a Visit; Make a List: Kitchen, Playhouse, Closet (pp. 10-14)

Evaluate open-ended activities in terms of the children's ability to communicate key ideas.

Which Belongs? (1) (p. 15)

1. train 2. anchor 3. zebra 4. stapler 5. eggs

Which Belongs? (2) (p. 16)

1. guitar2. paintbrush3. stethoscope4. armor5. clown

Which Does Not Belong? (p. 17)

1. bulb 2. potato 3. rope 4. pig

Invite a Friend; Leave a Note; Leave a Message; Tell About It (1-4); What Will Happen?; What Is Happening? (pp. 18-26)

Evaluate open-ended activities in terms of children's ability to communicate key ideas.

Fill in the Chart: Things to Ride (p. 27)

Items might include bicycle, car, truck, boat, train, airplane.

Fill in the Chart: Animals (p. 28)

Animals with fur might include bear, cat, dog, rabbit, tiger. Animals with feathers might include chicken, robin, seagull, turkey, eagle.

Make a Group (1–2) (pp. 29–30)

Responses may vary; accept any groups that children can justify.

Put in Order (1) (p. 31)

Order: 3, 1, 2; evaluate children's writing in terms of clarity and connection with pictures.

Put in Order (2) (p. 32)

Order: 1, 3, 2; evaluate children's writing in terms of clarity and connection with pictures.

Put in Order (3) (p. 33)

Order: 4, 1, 2, 3; evaluate children's writing in terms of clarity and connection with pictures.

What Happened Before? (1–2); What Happens Next? (1–2) (pp. 34–37)

Evaluate children's responses in terms of clarity and reasonableness of their explanation.

Tell a Story (1–2) (pp. 38–39)

Evaluate children's stories in terms of clarity and connection to the pictures.

Part 2: Writing Styles

Name the Group (p. 42)

1. fish 2. trucks 3. clothes

Find the Group (p. 43)

1. These are eyeglasses; the umbrella does not belong. 2. These are fruits; the soup does not belong. 3. These are markers; the paintbrush does not belong. 4. These are tools; the ribbon does not belong.

Add to the Group (p. 44)

Accept any drawings children can justify; 1. shoe 2. bread 3. flower

Left and Right; Position (pp. 45-46)

Check that children's drawings represent the correct position.

Spell the Word (p. 47)

1. dog 2. hat 3. ice 4. mop 5. lips 6. duck 7. tent 8. ship

Uppercase and Lowercase (1–2) (pp. 48–49)

Check that children have used the correct uppercase or lowercase letters, based on the opposite ones given.

Write It Right (p. 50)

1.Amy 2.Bob 3.Jimmy 4.Meg 5.Sarah 6.Ali 7.Mina 8.Fred

Write the Word (p. 51)

1. pan 2. book 3. water 4. three 5. hand 6. girl 7. bee 8. cloud

Find and Write (p. 52)

1. cake 2. jar 3. turtle 4. broom 5. skirt 6. moon 7. owl 8. stamp

Finish the Sentence (p. 53)

1. chair 2. truck 3. boat or sailboat 4. baby5. soup 6. desk 7. spoon 8. monkey

Label the Picture (1) (p. 54)

- 1. stop or stop sign 2. nail or finger
- 3. teeth or smile 4. ears 5. leg 6. trunk

Label the Picture (2) (p. 55)

- 1. meat or meatballs 2. moon 3. farmer
- 4. tail 5. door 6. bow or ribbon

Label the Face (p. 56)

Look for names of facial parts, such as eye, ear, nose, mouth, hair, cheek, neck.

Label Your Own Picture (p. 57)

Evaluate children's drawing and labels in terms of clarity and precision.

Beginning Sounds (p. 58)

1.h 2.f 3.t 4.d 5.p 6.r 7.j 8.1 9.n 10.m 11.u 12.w

Letters and Sounds (p. 59)

- 1. lamp/lion 2. saw/safe 3. turtle/turkey
- 4. key/ kangaroo 5. goat/gate
- 6. bread/broom

Word Find (p. 60)

1. ball 2. tiger 3. sun 4. nest 5. queen 6. duck

Words and Spaces (p. 61)

- 1. I like snow. 2. It was hot! 3. The bus left.
- 4. My dog is old. 5. We can go now.
- 6. He took a nap.

Write the Word (1) (p. 62)

1. book 2. saw 3. lamp 4. farm 5. wing 6. heel 7. skate 8. paper

Write the Word (2) (p. 63)

1. baby2. clock3. brush4. frame5. grapes6. plant7. shell8. cheese

Write a Word (1-5) (pp. 64-68)

Answers will vary widely. Accept all words that fit the requirements of the question.

Spell It Right (p. 69)

1. cane 2. lips 3. tent 4. lake 5. barn 6. wall 7. fish 8. swing

What Do You See? (1–2) (pp. 70–71)

Accept all reasonable responses. Evaluate writing in terms of clarity and ability to communicate ideas.

End Marks (p. 72)

1.? 2.! 3.. 4.? 5.! 6.? 7.. or! 8.! 9.? 10..

Use the End Mark (p. 73)

Sentences will vary; accept all reasonable sentences that fit the given end mark.

Names (p. 74)

1. Jack 2. Rover 3. New York 4. Speedy5. Lincoln 6. Karen 7. Tweety 8. Shamu

Use Uppercase and Lowercase (p. 75)

1. M, m 2. B, b 3. Y, y 4. l, L 5. H, h 6. f, F 7. i, I 8. d, D

Part 3: The Writing Process

Before Writing (1–3) (pp. 78–80)

Questions will vary. Evaluate in terms of use of end mark, connection to topic, clarity of ideas.

I Know, I Want to Know (1–2) (pp. 81–82)

Answers will vary. Evaluate in terms of clarity of ideas.

Make a Story (1) (p. 83)

Order may vary slightly; accept any reasonable order children can justify: 1. It rained. We stepped in mud. We got the rug dirty. 2. Meg got lost. Meg called Dad. Dad came to get Meg.

Make a Story (2) (p. 84)

Order may vary slightly; accept any reasonable order children can justify. 1. We read a story. It was late. We went to sleep. 2. The wind blows. The leaves fall. Days are colder.

Write a Sentence (1) (p. 85)

Accept all sentences that use the words given. Sample sentences: 1. We saw a starfish at the beach. 2. The farmer is raking hay. 3. He is playing a computer game.

Write a Sentence (2) (p. 86)

Accept all sentences that use the words given. Sample sentences: 1. It takes lots of power to launch a rocket to the moon. 2. The bicycle tire is flat, so it needs air. 3. We can watch a movie in the VCR.

Write a Sentence (3) (p. 87)

Accept all sentences that use the words given. Sample sentences: 1. I love to paint this color with a fat brush. 2. I'm hungry, so let's look at the lunch menu. 3. What do you think is under these rocks in the woods?

Part 4: Gathering Information

Ask Questions (1–2) (pp. 90–91)

Questions will vary. Evaluate children's questions in terms of clarity, completeness of thought, and connection to the topic.

Use a Dictionary (p. 92)

1.B 2.F 3.P 4.W 5.D 6.S 7.M 8.H

NOTES