

Foundational Skills Kits

Building the Foundation for Lifelong Literacy Success.

Imagine being able to impact all students in the classroom — from those who struggle with reading to those who excel at it. Imagine implementing the most proven philosophy for teaching children to read. *SRA Open Court Reading* provides a validated foundation for the critical reading instruction students need to become fluent, proficient, and motivated readers.

Continue the Legacy in Your Classroom Today

SRA Open Court Reading Foundational Skills Kits for grades K–3 provide classroom-proven, systematic, explicit instruction to help students learn the basics of reading and writing. This easy-to-use program is carefully crafted to enable your students to decode and encode written language skills that become their basis not only for reading and writing fluency but reading comprehension as well.

SRA Open Court Reading Foundational Skills Kits include fundamental elements of instruction that reading research has shown are essential for teaching students to read.

The Partner by Your Side

SRA Open Court Reading supports districts with a variety of customized professional development solutions. To ensure success, you need a trusted partner to support your commitment to teaching and program implementation. Let SRA Open Court Reading help get you started.

SRA Open Court Reading Foundational Skills Kits:

- Complements any core reading and language arts program for additional foundational skill instruction and practice
- Supplements any guided reading or leveled reader program, linking reading with essential foundational skills
- Supports foundational skill instruction for any student as a stand-alone program

Laying the Foundation

Before children can learn the sound/spelling relationships that constitute written language, they need to understand how individual sounds work together to create spoken language. This understanding of how the system works—phonemic awareness—is the first piece of foundation children need in order to advance to the next step—assigning written symbols to sounds. Learning these sound/symbol relationships enables children to decode most of the words in the English language instead of learning each word individually.

SRA Open Court Reading Foundational Skills Kits Help Students Learn These Sound/Symbol Correspondences by:

- Teaching letter knowledge and phonemic awareness in grade K.
- Introducing sound/spellings in grade 1.
- Providing explicit instruction in blending all the sounds into words.
- Offering a systematic review of all sound/spellings in grade 2.

- Building fluency, a key to comprehension, through the use of decodable books.
- Connecting spelling to phonics through dictation.
- Transitioning at the end of grade 2 from phonics instruction to word analysis through the end of grade 3.
- Developing oral language and vocabulary daily through a variety of activities.
- Expanding students' knowledge of creating new words through the study of base words, roots, and affixes in grade 3.

Systematic Teaching, Systematic Learning

- The systematic, explicit instructional plan helps you build students' abilities through a logical progression of skills.
- The overlapping pattern lets you introduce new skills while simultaneously reinforcing those previously learned.
- Core concepts and skills are reinforced at every level to scaffold the foundation for your students.

Instructional Emphasis Chart

K	Print and Book Letter	nonological nd Phonemic wareness Decoding: Fluency	Vocabulary and Language Development
1	Letter/Book/Print Phonemic Awareness Awareness	Decoding: Phonics and Inflectional Endings Fluency: Rate and Accuracy	Vocabulary and Language Development
2	Decoding:	Fluency:	Vocabulary and Language
	Phonics / Word Analysis	Rate, Accuracy and Prosody	Development
3	Decoding:	Fluency:	Vocabulary and Language
	Phonics / Word Analysis	Rate, Accuracy and Prosody	Development

Prepare the Foundation

In grade K students develop phonemic awareness and learn about concepts of print, as well as sounds, letters, and the alphabetic principle.

Alphabetic Principle

Reviewing the Sound of *Qq*

REVIEW the letter Qq with students. Encourage them to give you as much information about the letter and its sound as they can on their own.

POINT TO Alphabet Sound Card Qq, and have a volunteer say the name of the letter and say its sound: /kw/. Show students the picture. Then say the sound of Qq.

PLAY the Qq story. Have students say /kw/ /kw/ /kw/ /kw/ when they hear the sound.

Listening for /kw/

CCSS RF.K.3.A

 $\textbf{GIVE} \ \ \text{each student} \ \textit{\textbf{Letter Card Qq}}. \ \text{Ask students to say /kw/ as they take their card}.$

TELL students you will say a word and you want them to listen for /kw/ in the word. Say if they hear /kw/, they should hold up the Qq card when you give the signal.

quit	quarrel	package	carrot
lotion	queen	mission	quill
quaint	watch	quartet	quick

Linking the Sound to the Letter

CCSS RF.K.3.A

DISPLAY the word pairs.

READ both words, and then say the word that begins with the /kw/ sound. Ask someone to come up and point to the word and circle the letter that makes /kw/ at the beginning of the word. Ask students how they know the correct word.

• Using the sound-by-sound blending routine, have students blend the word quick.

Alphabetic Principle

Phonemic Awareness

make words.

Phonemic awareness activities

provide students with practice

in discriminating the sounds that

Oral Blending & Segmentation

These are brief, teacher-directed exercises that involve taking words apart and putting them back together.

Collaborative classroom activities introduce students to the relationship between letters and sounds.

Differentiated Instruction: Le

ALPHABET REVIEW Have students play the Before and After game. Have them sit in a circle. Place in the center of the circle a set of *Letter Cards* facedown in random order. Tell students to take turns choosing a card and saving the name of the letter. After the letter is named. say before or after, and have the student name the letter that comes in the alphabet before or after the one he

All Tell students to listen for the /kw/ sound as yo as you read each word pair. Then have students point OL Continue linking the sound to the letter with r

BL Have students come up with words and tell yo

or she chose

ePresentation

Every lesson can be taught directly from the comprehensive technology resources.

Alphabet Book

The Alphabet Book helps students with the alphabetic principle and letter/sound correspondence.

Alphabet Book—/kw/

DISPLAY the Alphabet Book, and ask a volunteer to point to the title of the book. Then open the book to the title page, and have a student point to the title on that page.

TURN TO pages 36-37, Qq. Point to the title letters Qq, and have students say the name of each of the letters. uppercase Q, lowercase q

TELL students you will read the rhyme aloud and you would like them to listen for the words that begin with /kw/. Ask students to close their eyes as they listen.

HAVE students say any q words they noticed while you read the rhyme aloud. quite, quack, quarter, quiet, quacker, quit

REREAD the rhyme, pointing to each word as you say it. Ask students to say /kw/ /kw/ each time you say and point to a word that begins with /kw/.

 $\boldsymbol{\mathsf{SAY}}\$ the following words from the poem, and have students quack and flap their arms if the word contains /kw/.

quack duck quarter cluck auiet quit

Guided Practice

CCSS RF.K.3.A, L.K.I.A, L.K.2.C

HAVE students complete Skills Practice page 130 for additional practice identifying initial /kw/.

EXPLAIN that some of the things in the pictures begin with /kw/. Review each picture, one by one, and ask students if it begins with /kw/. If so, have them write a q on the line below the picture. After students have finished, be sure to review their work.

CCSS RF.K.I.D Recogniz and name all upper-and

Presentation

lowercase letters of the alpho basic knowledge of one-to-o by producing the primary soil d or many of the most frequent sounds for each consonant. I. C.I.A Print many upper- and lowercase letters. L.K.2.C W consonant and short-vowel so

Back Cover

et. RF.K.3.A Demonstrate letter-sound correspondences

te a letter or letters for most

Pages 36-37

Teacher Tip

NAME SOME Qq WORDS Work with students to brainsform a list of words that begin with the /kw/ sound spelled Qq. Write the words on the board or on a chart. Make sure you include in your list students' names that begin with Q.

English Learner

THE LETTER $oldsymbol{Q}$ Point to the $oldsymbol{Q} q$ in the title on page 36, and say, "This is uppercase Q. This is lowercase q." Write the following words on the board: Quentin, quick, Quincy, quill. Point to the first letter in Quentin. Have students point to the same letter and say, "Uppercase Q." Then ask, "What letter does Quentin begin with?" uppercase Q Repeat with the other words

Teacher Tip

PRINT AND BOOK AWARENESS Remember you can turn any book activity into a teaching opportunity for print and book awareness. You might invite students to identify and count the words and spaces in a few of the rhyme's lines. Or say a word from the rhyme, and challenge students to find the word in print.

Unit 7 • Lesson 2 • Day 4 END DAY 4

Build the Foundation

Grade 1 students learn sound-spelling correspondences and develop blending as well as initial spelling strategies.

Routines

Routines are included at point of use, making lessons easy to teach.

Lesson Format

All lessons are weekly lessons, with clearly marked daily instruction.

Phonics

Students learn to relate sounds to letters in a systematic and explicit manner using 44 Sound/ Spelling Cards. Students learn to associate each Sound/Spelling Card with a particular action. This action-sound association is introduced through a short, interactive poem at point of use in the lesson.

Phonics and Decoding

/aw/ spelled aw

DISPLAY Sound/Spelling Card 43—Hawk. Review /aw/ spelled au . Use Routine I, the Introducing Sounds and Spellings Routine, to introduce /aw/ spelled aw. Reread the Hawk story, and have students clap when they hear words in the story that contain /aw/.

Hazel the hawk never cooks her food; instead she eats it raw.

And when she thinks of dinnertime she caws: /aw/ /aw/ /aw/ /aw/. Hazel the hawk likes rabbits and mice

and catches them with her claws.

In August, she flies high above the fields and spies them below, in the straw.

Sometimes she even snatches a snake!

And when she's caught one, she caws /aw/ /aw/ /aw/ /aw/.

If you were a hawk thinking of dinnertime, what do you think you'd say?

Pre-Decodable and Decodable Books

Each story supports instruction in new phonics elements and incorporates elements and high-frequency words that have been previously taught.

Fluency: Reading a Decodable Book Core Decodable 97: Max the Grouch

/ow/ spelled ou

▶ High-Frequency Words

REVIEW the high-frequency words *about* and *around* by writing them on the board and having students say the words. Have volunteers use the words in sentences. Review other high-frequency words by pointing to them in the High-Frequency Word Bank and having students read them.

Reading the Decodable 5

CCSS RF.I.3.B

USE Routine 5, the Reading a Decodable Routine, as you read the story with students. Turn to page 5 and have students identify the quotation marks and the dialogue. Use the dialogue to demonstrate how a question usually ends with an elevation in pitch. Have the whole class repeat the sentences. Model using the proper expression and intonation as you read the rest of the story.

Checking Comprehension

TALK about the story and answer any questions students have after reading the story. Have students retell the story.

As students answer the following questions, make sure they focus on the words in the story rather than getting the answers by listening or from the pictures. Have students answer by pointing to and reading aloud the answers in the text:

- What does Dad set on the ground? Dad sets a large bone on the ground.
- Where do Pat and Max walk? Pat and Max walk around the park.

Fluency

As students learn the sounds and spellings, they review, reinforce, and apply their expanding knowledge of these sound/spelling correspondences with Decodable Takehome Books.

Blending

Blending provides students with strategies for figuring out unfamiliar words. The connection between the blended words and the word meaning is constantly reinforced.

O Blending 3 4 10 1

CCSS RF.I.3.B, RF.I.3.E

USE Routine 3, the Whole-Word Blending Routine, and Routine 4, the Blending Sentences Routine, to blend the words and sentences. Use Routine 10, the Closed Syllables Routine, and Routine II, the Open Syllables Routine, to blend the multisyllabic words.

Before blending the sentences, review the high-frequency words with students.

About the Words

- 1 Have students tell what they notice about the words in this line. they all rhyme Have them identify the initial consonant in each word. s, j, r, I
- 2 Have students identify the consonant blend in each word. dr, cl, cr, st
- 3-4 Have students identify the spelling of /aw/ in each word. auto-au, sauce-au, paw-aw, fault-au, because-au, drawing-aw, saucer-au, awful-aw Have students identify the number of syllables in each word on Line 4. two

About the Sentences

1-2 To reinforce the concept of words and sentences, have students identify the number of words in each sentence. Sentence I: seven words; Sentence 2: nine words

Developing Oral Language

REVIEW the words by saying sentences that have missing words. Have students identify and read the words that complete the sentences.

The cat drank milk from a __ I like to ____ ____ pictures. draw

CCSS RF.I.3.B Decode regularly spelled words. RF.I.4.A Read grade-level text with understanding. RF.I.4.B Read grade-level t accuracy, appropriate rate, and expression

ne-syllable t orally with n successive

Presentation

Max the Grouch

CCSS RF.I.3.B Decode regularly spelled one-syllable words. RF.1.3.E Decode two-syllable words following basic patterns by breaking the words into syllables. L.1.2.E Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions.

Presentation

Saul saw the hawk on the lawn.

2 Did you eat the food with the awful sauce?

Grade 3

Support and Reinforce the Foundation

In grade 2, students expand on fluency and continue to learn the mechanics of the written language. In grade 3, students review decoding and encoding skills to make them automatic, which allows the students to read and write fluently.

🔼 💈 Foundational Skills **Oral Language e**Presentation **Phonics and Decoding** /00/ spelled oo In grades 2-3, students have **Developing Oral Language** daily opportunities for oral GIVE clues for words in the word lines and ask students to identify the correct word. Use the language development through: • I am used with cereal and soup. spoon It is nice to be in one of these on a hot day. pool choose • Blending multisyllabic words • I am nature's flashlight on a dark night. moonbeam on the word lines in phonics When I'm in a group, I'm part of a flock or a gaggle. goose or word analysis Fluency: Reading a Decodable Story 1 Soon we will choose a paint color for the spare bedroom. Book 5, Story 4I: Under the Moon Participating in the oral New High-Frequency Word: soon 2 The kangaroos got loose at the zoo! language activities Reviewed High-Frequency Words: are, your USE Routine 9, the <u>Reading a Decodable Story</u> Routine, to have students read "Under the Moon." Tell students watch for the punctuation marks that will help guide them to read with expression. · Reading aloud the Decodable Takehome Books **▶** Checking Comprehension Have students respond to the following instructions and questions to check their understanding of · Reading aloud the the story. Tell students to point to their answers in the story. Under the Mooi I. Name two animals from the story and identify the sound each makes. Possible Answer A fluency passage in the goose makes a honking sound, and a lion makes a roaring sound Skills Practice Book 2. What animal can toot to the moon? An elephant can toot to the moon What animals might be on the roof? A bunch of chipmunks or a flock of birds might be on Building Fluency Build students' fluency by having them read "Under the Moon" with a partner. Have the partners reread the story aloud several times. Check students' reading for expression. **Fluency** SRA Open Court Reading Differentiated Instruction Foundational Skills Kits: PRACTICE DECODABLE For additional practice with the target sound/spellings in this lesson have students read Story 41: "Scooter and the Goose" from Practice Decodable Stories DAY 2 4 Unit 4 • Lesson 4 • Day 2 Contain text characteristics

Comprehension

As students move from decoding words to reading sentences fluently, they must be able to understand what they read. Instruction in the Decodable Takehome Books emphasizes the fact that students are expected to understand what they are reading by pointing out where in the text they can find answers to comprehension questions.

that support fluency.Model fluent reading

of eDecodables.

for fluency practice.

techniques through the use

• Provide regular opportunities

Word Analysis

In grades 2–3, Word Analysis supports fluency as students learn to identify and read meaningful chunks of words rather than individual spellings. Word Analysis also supports vocabulary development as students learn to identify base words, roots, and affixes as well as their meanings. Students also learn to pronounce longer, unfamiliar words as they develop their ability to break words into meaningful parts.

Foundational Skills

Resources: Routine IO
 Skills Practice, pp. 8I-82

Objectives: Students will

• learn the meaning of the prefix non-.

• learn the meaning of the prefix ron-.

• learn the meaning of the prefix re-.

use their knowledge of the prefixes non- and re- to predict the meanings of words.

• build oral language and vocabulary skills.

Word Analysis

Prefixes non- and re-

USE Routine 10, the Words with Prefixes and Suffixes Routine, to discuss the words with students. Tell students that words can be made up of several different meaningful parts. Have students identify the base words and discuss their meanings. Teach the meaning of each prefix: nonmeans "not" or "the opposite or lack of" and re-means "again" or "back." Remind students that a prefix is a group of letters that is added to the beginning of a base word. These letters make up the prefix, which has a specific meaning, and the prefix changes the meaning of the base word. Have students reassemble the words by thinking aloud about the meaning of its parts: the base word and the prefix.

About the Words

- 1-2 Prefix non- Have students use the base word and the prefix non- to determine the meaning of each word in Lines I and 2. nonfat-lack of fat; nonstick-not stick; nonprofitnot profit; nonsense—the opposite of sense; nonfiction—not fiction; nonstop—the lack of stop; nontoxic—not toxic; nonresponsive—not responsive
 - **3-4 Prefix** *re* Have students use the base word and the prefix *un* to determine the meaning of each word in Lines 3 and 4. rebuild-build again; rewind-wind back; recheck-check again; reappear—appear again; repay—pay back; recycle—cycle again; refresh—fresh again; reconsider—consider again

About the Sentences

1-2 Prefixes non- and re- Have students identify the words with prefixes. nonsense, reproduce, restated, nonexistent

EL English Learner

Teacher Tip

COGNATES For native speakers of Romance languages, point out the following cognates: nonfiction, nonstop, nontoxic, reappear, recycle, refresh and reconsider (Spanish: no ficción, no tóxico, reaparecer, reciclar, refrescar, reconsiderar; French: non-stop (informal), réapparaitre, recycler, rafraichir, reconsidérer).

SOUND/SPELLINGS Students may need help with the -tion ending of the word nonfiction in Line 2. Explain that -tion is a common word ending and is pronounced / shun/. Give examples of other words with this ending, such as lotion, mention, and action.

Differentiated Instruction

Tips for differentiated instruction appear at point of use throughout each Teacher's Guide. More in-depth instruction for both Approaching Level students and English Learners appears in the Teacher Resource Book.

CCSS RF.2.3.D Decode words with common prefixes and suffixes. L.2.4.B Determine the meaning of the new word formed when a known prefix is added to a known word (e.g., happy/unhappy, tell, retell).

Presentation

- 1 Cory said it is nonsense to try to reproduce the famous painting.
- Wendy restated her firm belief that aliens

Foundational Skills Kits Components	K	1	2	3
Alphabet Sound Wall Cards				
Individual Alphabet Sound Cards (4 sets)	Х			
Small Group Alphabet Cards	Х			
Alphabet Sound Stickers	Х			
Pocket Chart (wall)	Х			
Pocket Chart Picture Cards				
Pocket Chart Word Cards	Х			
Individual Pocket Chart	Х			
Lion Puppet				
Magnetic Dry Erase Board				
Magnetic Letters, Lowercase (2 sets)				
Magnetic Letters, Uppercase	Х			
Little Books	Х			
Letter Cubes				
Alphabet Letter Cards Upper/Lowercase	Х			Х
High-Frequency Flash Cards	Х			Х
Pre-Decodable & Decodable BLM	Х			Х
English Learner Photo Cards				Х
Sound/Spelling Wall Cards				Х
Individual Sound/Spelling Cards (4 sets)				Х
Small Group Sound/Spelling Cards				Х
Sound/Spelling Stickers				Х
Word Cubes				Х

Help Students Learn, Practice, and Apply their Skills with Engaging Components.

Easy-to-use technology to inform instruction and strengthen students' skills

Teacher Components

- Interactive Teacher's Guide— makes planning, preparing, and reviewing lessons easier and faster than ever before with this convenient online tool
- Teacher Resource Book— corresponding Approaching Level and English Learner lessons for preteaching or reteaching skills.
- ePresentation— turns features of the Teacher's Guides into a powerful instructional presentation format.
- Big Books— online book format with listen and read aloud options.
- **Professional Development** point of use videos to help teach the lesson.

Student Components

- ePre-Decodables and eDecodables— allows students to read independently at their own pace, building confidence and reading proficiency.
- eAlphabet Sound Cards (Grade K) and eSound/Spelling Cards (Grades 1-3)— to introduce and reinforce sound and spelling correspondence.
- eActivities— activities to reinforce, practice, or remediate current skills learned in the lesson.
- eGames— fun, engaging games to practice the skills students have learned.

Foundational Skills Kits

OpenCourtReading.com

IN14W02051