Child's name
Dear Family, Your child is learning to recognize the different parts of a book.
Pick any book and look on the cover for the title.
Write the title on this line:
 Read the author's name on the book cover. Write the name on this line:
Open the book to the title page and write the title on the line:
Read the author's name on the title page and write the name on the line:
Child's signatureParent's (Learning Partner's) signature

Child's name
Dear Family, Your child is learning to recognize and use the different parts of a book.
The table of contents is in the front of the book. It shows the contents of the book and on what page stories or chapters begin in the book. Table of CONTENTS The 3 Pigs2 The 3 Bears4 Snow White6
 Look at the table of contents. Answer these questions: The first story is called "The 3 Pigs." What is the name of the second story?
On what page does the second story begin?
 What is the last story in the book? On what page does this story begin?
Child's signature
Parent's (Learning Partner's) signature

2/Knows the Parts of A Book and Their Functions/1

Child's name				

Dear Family, Your child is learning that there are many different kinds of books. Some books are fiction (makebelieve) and some are nonfiction (true).

Authors like to write different kinds of books. Here are two different kinds of books.

Fiction

Nonfiction

writing that is **make-believe**

writing that is **true**

- Here are four book covers. Read the titles.
- Write F for fiction or NF for nonfiction on the lines below the books.

Child's signature______Parent's (Learning Partner's) signature ______

2/Reads and Comprehends Both Fiction and Nonfiction/1

Child's name

Dear Family, Your child is learning that there are many different kinds of books. One kind of book is a poetry book.

Poetry books are full of poems. Poems often have words that end with the same sounds (they **rhyme**).

 Here is a poem. Read the poem aloud. Listen to how two lines rhyme.

The Sand Crab

Down by the ocean,

Down by the sea,

There sat a sand crab,

Looking at me!

Tell your family which two lines rhyme.

Child's signature	
Parent's (Learning Partner's) signature	

2/Demonstrates Familiarity with Different Types of Text/1

Child's name
Dear Family, Your child is learning that there are many different kinds of things to read.
There are things to read everywhere. All you have to do is ook. You may find a book newspaper
magazine
TV guide
dictionary, or a
telephone book.
 Look around your house to find as many different kinds of reading materials as possible. What else can you find to read? Collect as many things as you can. Write down what you have found. Share your list with your family.
Child's signatureParent's (Learning Partner's) signature

2/Demonstrates Familiarity With Different Types of Text/2

Child's name	
Dear Family, Your child is learning the different kinds of books and magazine different purposes.	· · · · · · · · · · · · · · · · · · ·
 Reading is fun. Reading helps us learn. Things to read. Draw a line from what you want to know to the place where you would find it in the pl	ow in column 1
1 What You Want to Know	2 Where to Look
What fou Wahi to know	Where to Look
A phone number for a pizza restaurant	/ Cookbook
What time your favorite cartoon is on TV	TV guide
How to make peanut / butter cookies	Dictionary
How to spell a word	Telephone book
A news story about the President's trip to China	Newspaper
Child's signature	

2/Demonstrates Familiarity With Different Types of Text/3

Parent's (Learning Partner's) signature ____

Child's name
Dear Family, Your child is learning to put two sounds together to make a new sound.
Each letter has at least one sound. Sometimes you can put two letters together and make a new sound.
Example: c + h = "ch" as in <u>ch</u> eap t + h = "th" as in <u>th</u> ink s + h = "sh" as in <u>sh</u> op
 Read the following silly sentences. Circle the two letters that make a new sound. Write the two letters on the lines.
Cheap Chuckie Choked on Cheeseburgers
Shy Sharon shivered in the shade
Thad thought of thirteen things to think about
More Fun: What sound does a train make? Write this word. Circle the two letters that make this new sound.
Child's signatureParent's (Learning Partner's) signature

2/Uses Knowledge of Print-Sound Mappings/1

Child's name		
Dear Family, Your child is learning to putogether to make a new sound.	at two so	ounds
Each letter has at least one sound. Sometime two letters together and make a new sound.	•	ın put
Examples: w + h = "wh" as in <u>wh</u> ite e + a = "ea" as in h <u>ea</u> d o + o = "oo" as in c <u>oo</u> k		
 Read the following silly sentences. Circle the two letters that make a new so Write the two letters on the lines. 	und.	
"Why white wheels?" Whitney whispered.	W	h
Look! The cook is reading a book.		
When the weather is cold, I wear a sweater, leather shoes, and a hat on my head.		
 More Fun: When ghosts make the sound "does this sound remind you of anything? 		0,"
Child's signature		
Parent's (Learning Partner's) signature		

Child's name		
Dear Family, Your child is learning to potogether to make a new sound.	ut two	sounds
Each letter has at least one sound. Sometim two letters together and make a new sound	-	an put
Examples: a + w = "aw" as in p <u>aw</u> a + u = "au" as in s <u>au</u> cer		
 Read the following silly sentences. Circle the two letters that make a new so Write the two letters on the lines. 	und.	
I s aw a f aw n sitting on the l aw n.	<u>a</u>	W
We can't do the l au ndry or wash the s au cers bec au se the f au cet is broken.		
It was hard to dr aw the p aw , the cl aw , and the j aw of the bear.		
• More Fun: Write a sentence using "aw" w	ords.	
Child's signatureParent's (Learning Partner's) signature		

2/Uses Knowledge of Print-Sound Mappings/3

short vowe		l is learning to the same ending	to read words	that use
• Read the	e words in the	e box below.		
rat	sing	hat	wing	
king	sat	mat	thing	
lines belo			at and ring on r-ing	

Child's name _____

Child's name

long vowels	s and have the	e same endin	to read words g.	that use
	lake	say	make	
	bake	may	lay	
		£ 41		
			ay and cake co	on the
Write the	words that rh		c-ake	on the

Child's name				
Dear Family, Your child is learning to read new words by breaking them into syllables.				
One way to help you read a word you divide it into parts called syllables . Evowel sound.				
Example: rab • bit				
Rabbit has two vowel sounds and two sound out rab and bit to make rabbit	-			
• Say these words. Clap once for each part of the word to tell how many syllables are in the word. Write the number of syllables on the line in front of each word.				
2 rab • bit _1_	dog			
win • dow	pic • ture			
out • side	home • work			
kit • ten	air • plane			
 More Fun: Break the name of your school into syllables. Clap for each syllable as you say the name. Child's signature 				
Parent's (Learning Partner's) signature				

2/Accurately Decodes Multisyllable Words/1

Child's name							
_	Dear Family, Your child is learning to read new words by breaking them into syllables.						
•	nelp you read a wo parts called syllabl	•					
Example:	num • ber						
	two vowel sounds out num and ber to		•				
tell how r	words. Clap once many syllables are l of syllables on the lir	in the wor					
_2	num • ber	_1	bird				
	pup • py		sun • shine				
	tur • key		cat				
birth • day eye • brow							
• More Fun: Say the names of two friends. Break the names into syllables. Then clap each time you hear a syllable.							
Child's signatureParent's (Learning Partner's) signature							

Child's name				
Dear Family, Your child is learning that two words can be put together to make a compound word like football.				
Sometimes two words are put such as base + ball , which malwords compound words .	together to make a new word, kes baseball . We call these			
Read the words below.				
 Then draw a line that separ two small words. 	 Then draw a line that separates the compound word into two small words. 			
base/ball	bedroom			
hallway	railroad			
sailboat	raincoat			
More Fun: Look for compou Write two compound word	und words in books you read. s below:			
Child's signature Parent's (Learning Partner's) signature				
2/Accurately Decodes Multisyllable Words/3				

Chile	Child's name				
	Dear Family, Your child is learning that two words can be put together to make a compound word like football.				
word, words • Fir • Th	, such as hot + dog , s compound words st read the words b				
	hot/dog	notebook			
	football	blackboard			
	sandbox	bathtub			
	ook for compound vite two compound	words in books you read. I words below:			
	•	words in conversation around you. I words you heard below:			
Child	l's signature				
		er's) signature			
2/Accura	tely Decodes Multisyllable Word	s/4			

Child's name						
Dear Family, You child is learning that two words can be put together to make a compound word.						
 Help your child column B to mo 		rd in column A with a word in ound word.				
A	В	Compound Words				
camp	book					
dog	time					
cook	fire					
day	house					
• •	Help your child fill in the blanks with the correct					
compound word. railroad moonlight football hilltop						
1. The light we s	1. The light we see at night:					
2. The highest p	2. The highest part of a hill:					
3. The place where trains run:						
4. A ball you can kick:						
Child's signature						
Parent's (Learning Partner's) signature						

2/Accurately Decodes Multisyllable Words/5

Child's name				
	d is learning that two words can a contraction like "can't." Practice h your child.			
Sometimes two words go together to make a new word that is easier to say than the two words. The new word is called a contraction. In a contraction , one or more letters are left out and an apostrophe (') takes their place.				
Here are some contract isn't (is + not) don't he'll (he + will) I've (l	(do + not) wasn't (was + not)			
Draw a line to match	each word with its contraction.			
she will	isn't			
is not	wouldn't			
would not	they'll			
here is	she'll			
they will	here's			
	television and listen to a show for own all the contractions you hear.			
Child's signature				
Parent's (Learning Partne	er's) signature			

		•				
Child's name						
be put together	Dear Family, Your child is learning that two words can be put together to make a contraction like "can't." Practice making contractions with your child.					
	•	o make a new word that The new word is called c				
Here are some co	ntractions:					
can't (can + not)	don't (do + not)	wasn't (was + not)				
he'll (he + will)	l've (l + have)	l'm (l + am)				
 Draw a line to match the words with their contractions. 						
were not		didn't				
it is		weren't				
did not		we're				
we are		it's				
Child's signature						
Parent's (Learning	s Partner's) signatu	re				

2/Shows Evidence of Expanding Language Repertoire/2

Child's name					
_		ning that some words ne or something, as "the			
Sometimes we want to show that something belongs to someone or something. To do this, we use a symbol called an apostrophe (').					
Read the sentences be	elow.				
Choose the correct was the line.	Choose the correct word from the box and write it on the line.				
	No. of the last of				
clock's m	nouse's	teacher's			
1. The	tail is lo	ng.			
2. The	hands	are broken.			
3. The	pencil i	s sharp.			
Child's signature					

Parent's (Learning Partner's) signature _____

	·	<u> </u>		
Child's name				
Dear Family, Your chi that things belong t teacher's pencil".				
Sometimes we want to someone or something an apostrophe (').				
 Read the sentence from the box and w 				
	88			
elephant's	flower's	sun's		
1. The	—— ears are b	ig and gray.		
2. The	petals are	white.		
3. The	rays are b	right and warm.		
 More Fun: Make up a sentence that uses three contractions. Say it to your family. 				
Child's signature				
Parent's (Learning Partner's) signature				

2/Shows Evidence of Expanding Language Repertoire/4

Child's name			
Dear Family, Your child is learning to read new words by asking, "Does this word make sense here?" and "Does it sound right?"			
Sometimes you can figure out a new word from the other words in a sentence. You can ask yourself, "Does the word make sense here?" and "Does it sound right?" and "Does it look right?"			
Example: The <u>elephant</u> has big, gray ears. You already know the words the , has , big , gray and ears . You can guess elephant .			
Remember to ask: "Does it make sense here?" Yes. "Does it sound right?" Yes. "Does it look right?" Yes.			
• Let's try these sentences. Ask the three questions for each sentence:			
A <u>triangle</u> has three sides. The <u>telephone</u> is ringing.			
Child's signature			

2/Uses Context Surrounding the Word to Read/1

Parent's (Learning Partner's) signature _____

Child's	Child's name				
severa	Dear Family, Your child is learning to read words with several syllables by finding the beginning, the middle, and the end of long words.				
about it	s par		eaning of a new word by learning ord is the word base. The prefix is tword.		
word		/rite the new w	oot words together to make new words on the lines and read		
Prefix	+	Root word	= New word		
non	+	fat	=		
re	+	read	=		
un	+	safe	=		
dis	+	like	=		
un	+	kind	=		
More Fun: Look in a newspaper or magazine. Find three words beginning with the prefix un Write them here. Child's signature Parent's (Learning Partner's) signature					

2/Infers Word Meanings from Roots, Prefixes, and Suffixes/1

Cł	hild's name						
S	Dear Family, Your child is learning to read words with several syllables by finding the beginning, the middle, and the end of the long words.						
ab	You can figure out the meaning of a new word by learning about its parts. The root word is the word base. The suffix is the part at the end of the root word.						
•					gether to make new he lines and read		
	Root word	+	Suffix	=	New word		
	teach	+	er	= _			
	help	+	ful	= _			
	care	+	less	= _			
	friend	+	ly	= _			
	rain	+	ing	= _			
•					end in er as in teacher.		
Child's signatureParent's (Learning Partner's) signature							

Child's name					
several syl	Dear Family, Your child is learning to read words with several syllables by finding the beginning, middle, and the end of long words.				
Here are sor	me words	s that beg	gin with pref	ixes:	
rewrite	unfold	respell	unhappy	reread	
Look at the pick the wor		•		ask your child to	
1. To spe	ll a word:				
2. Sad; n	2. Sad; not happy:				
3. To write something over again:					
4. To spread something out flat:					
5. To read	d again:				
Child's sign	Child's signature				
Parent's (Learning Partner's) signature					

2/Infers Word Meanings from Roots, Prefixes, and Suffixes/3
Reprinted by permission from *How To Tutor Your Child in Reading and Writing* by ERIC and the Family Learning Association

Child's name _____

	ear Family, Your child is lear ords.	rning to read many common	
•	Practice reading these word bottom.	l lists from the top to the	
	across	been	
	full	high	
	always	best	
	grow	both	
	because	heard	
	close	hot	
•	Now read the words from the	e bottom to the top.	
	More Fun: Make flashcards u Use the cards to practice the		
Ch	ild's signature		
Parent's (Learning Partner's) signature			
2/Rec	cognizes Words by Sight/1		

Child's name				
Dear Family, Your child is leasured words.	rning to read many common			
 Practice reading these word the bottom. 	d lists from the top to			
keep	mean			
done	even			
leave	might			
draw	every			
left	most			
enough	open			
 Now read the words from the bottom to the top. 				
 More Fun: Make flashcards using the words on the list. Use the cards to practice the words. 				
Child's signature				
Parent's (Learning Partner's) signature				

Child's name				
Dear Family, Your child is learning to read many common words.				
 Practice reading the the bottom. 	se word lists from the top to			
near	thought			
need	through			
once	today			
only	together			
said	toward			
round	turn			
 Now read the words 	from the bottom to the top.			
More Fun: Make flash Use the cards to prac	cards using the words on the list. tice the words.			
Child's signature				
Parent's (Learning Partne	er's) signature			
2/Recognizes Words by Sight/3				

27

Child's name				
Dear Family, Your child is leawords.	rning to read many common			
 Practice reading these work the bottom. 	d lists from the top to			
same	upon			
short	use			
six	warm			
small	well			
start	while			
ten	yet			
 Now read the words from the bottom to the top. 				
 More Fun: Make flashcards using the words on the list. Use the cards to practice the words. 				
Child's signature				
Parent's (Learning Partner's) signature				

Child's name				
Child's name				

Dear Family, Your child is learning to read with expression. His or her reading is starting to sound like natural speech.

- Ask someone in your family to read the story below to you.
- Then practice reading the story by yourself. Make it sound as though the people are really talking.
- Now read the story to your family. Try to read it better each time.
- Read the story to your teacher.

We Love Rainy Days!

Jimmy and Kate love the rain. When the sky gets dark, rain starts to pour. Kate yells "Hurrah!" Kate and Jimmy put on their raincoats, boots, and hats. They run outside. They jump into all the puddles. They splash water everywhere. Jimmy likes to tip his head back to feel the cool rain on his face. Then they go inside. They listen to the rain hitting the roof. Pitter patter, pitter patter, goes the rain.

More Fun: Tell your family what you like about the rain.

Child's signature	
Parent's (Learning Partner's) signature	

2/Reads Aloud with Fluency and Comprehension/1

Child's name				
Dear Family, By reading and being read to, your child is learning to read smoothly and without stopping.				
 Write the titles of five books you have read or someone has read out loud to you. 				
1. —				
2				
3				
4				
5				
 More Fun: Tell your family which of these books is your favorite, and why. 				
Child's signature				
Parent's (Learning Partner's) signature				

2/Reads Aloud with Fluency and Comprehension/2

Cł	Child's name				
	Dear Family, Your child is learn eading mistakes while reading	•			
yo be	u will learn to read better if you practice reading you will unter. You will hear your reading them.				
•	Read each sentence below the box each time you read	_			
		1 2 3			
1.	Tyrone has three cats.				
2.	The dog's fur was wet.				
3.	She hit the ball.				
4.	What time is it?				
•	More Fun: Think about this: If talking to your friend, you fix read, you fix your mistakes to				
	nild's signature rent's (Learning Partner's) sig	nature			

2/Can Blend or Segment Phonemes/1

Child's nan	1e			
two conson	ants that go	d is learning that together, called d together to mal	a blend.	In the word
		ord for each pic vord on the line	•	
	snow	frog	tree	
	drum	truck	stop	
		STOP		

Child's signature____

Child's name

two consona	ants that go	together to make	some words start with a blend. In the word e the beginning sound.		
• Pick the correct word for each picture below from the words in the strip. Write the word on the line. Then circle the blend .					
	sheep	plane	crayon		
	dress	glove	stamp		
F			324 Post		
4					
Child's sign Parent's (Lea	arning Partı	ner's) signature			

Dear Family, Your child is learning that two vowels can go together to make a new sound.

Trace the name of each picture. Read each "oi" word.

Child's signature	
Parent's (Learning Partner's) signature	

Child's name					
--------------	--	--	--	--	--

Dear Family, Your child is learning to put two sounds together to make two new sounds.

Each letter has at least one sound. Sometimes you can put two vowels together to make two new sounds.

Examples:

o + i = "oi" as in <u>oi</u>l o + y = "oy" as in t<u>oy</u>s

- Look at the pictures below.
- Say the names of the pictures.
- Write the letters on the line under each picture to make new words.

Child's signature
Parent's (Learning Partner's) signature

Child's name	
--------------	--

Dear Family, Your child is learning to put two sounds together to make two new sounds.

Each letter has at least one sound. Sometimes you can put two letters together to make two new sounds.

Examples:

o + u = "ou" as in h<u>ou</u>se howl o + w = "ow" as in

- Look at the pictures below.
- Say the names of the pictures.
- Write the letters on the line under each picture to make new words.

Child's signature______Parent's (Learning Partner's) signature ______

2/Accurately Reads Diphthongs/3

Child's name			
--------------	--	--	--

Dear Family, Your child is learning that two vowels can go together and make a new sound.

- Name the picture. Then circle the correct word.
- Listen for the vowel sound.

(3°50)	start shout	couch		horse house
	count	part pout	0	cloud close
	makes mouse	hound hatch	6	river round

Child's signature	
Parent's (Learning Partner's) signature _	

2/Accurately Reads Diphthongs/4

Child's name

Dear Family, Your child is learning that two vowels can go together and make a new sound.

- Name the picture. Then circle the correct word.
- Listen for the vowel sound.

	Paul	O photos	sky		table
Minima de la companya	pony		saw		talk
	seeds	and the state of t	deer		yawn
dia.	straw	AND THE	dawn	1,3	year
	walk	YOUR TO	claw		pony
	wind		card		paw
	crawl	@ d	claw		vault
SON STA	cave	SE	card		voice
WF	dance		saucer		stalk
6	draw	Ton a com	street		step

Chil	ďs	sign	atur	e						 	
T.	. 9	/≖	•	-	_	• `	• .				

Parent's (Learning Partner's) signature _

Child's na	me			
with two o	consonants to	•	hat some words sta In the word grass, th inning sound.	
		•	re below from the we . Then circle the bler	
	clock	star	grapes	
	snail	snake	tractor	
				Ь
			Δ	
Child's sig		ner's) signature	<u> </u>	

vowels tha	ly, Your child is learning that some words have to together to make a new sound. In the word cone is blend together to make one, new sound.	
	oi	
Write the	e name of each picture on the line below ure.	
	n: Look in a magazine for more oi words. Wh d you find? Write them below.	ich
Child's sig Parent's (Lo	natureearning Partner's) signature	

Child's name
Dear Family, Your child is learning that some words have two vowels that go together to make a new sound. In the word "boy", the o and the y blend together to make one, new sound.
ОУ
Write the name of each picture on the line below the picture.
Child's signature
Parent's (Learning Partner's) signature

2/Accurately Reads Diphthongs/8

Child	's name					
lette	Dear Family, Your child is learning that some words have two letters that go together to make a new sound. In the word cow, the o and the w blend together to make one, new sound.					
	ow					
	rite the name of each picture on the line below e picture.					
	ore Fun: Do you know any other ow words? What e they?					
Child	l's signature					
Paren	nt's (Learning Partner's) signature					

2/Accurately Reads Diphthongs/9

Child's name						
Dear Family, Your child is learning that some words have two vowels that go together to make a new sound. In the word mouse, the o and the u blend together to make one, new sound.						
ou						
Write the name of each picture on the line below the picture.						
·						
More Fun: Find one other ou word. Write the word below and draw a picture of that word.						
Child's signature						
Parent's (Learning Partner's) signature						

Child's nam	Child's name						
Dear Family, Your child is learning to spell new words by using what he or she knows about reading words.							
•	 Cut along the dotted line. Give your child the bottom half of the paper. 						
 Slowly read each word below to your child and pause to let your child write the missing letters to complete the word on the paper. Have your child read the completed word back to you. 							
1. 2. 3.		4. 5.	queen touch				
1. c h u		4.	q u n				
2 r u		5.	o u				
3	e a						
•	ature rning Partner's) sig		re				
2/Accurately Decodes	Words/1						

Child's name		
Dear Family, Your child is leausing what he or she knows al		•
 Cut along the dotted line. half of the paper. 	Give	your child the bottom
 Slowly read each word belief your child write the mission word on the page. Have you word back to you. 	ing let	ters to complete the
1. stuck 2. brave 3. sweep		crush skate
1 † c k	4.	c r
2 v e	5.	a t
3 p		
Child's signature Parent's (Learning Partner's) si		

Child's name	
Dear Family, Your child is learning to correct mistakes while reading sentences more than o	
You will learn to read better if you practice re you practice reading, you will understand wh better. You will hear your reading mistakes a to fix them.	nat you read
 Each sentence below has a mistake. Find each write the correct spelling on the line after 	
 Read each sentence three times and mo box each time you read. 	ark an X in the
	1 2 3
1. Tyrone hs three cats	
2. The dog's fur was wot	
3. She hit the boll	
4. What tme is it?	
Child's signature	
Parent's (Learning Partner's) signature	

2/Correctly Spells Previously Studied Words/1

Cl	Child's name					
	Dear Family, Your child is learning to spell familiar words that he or she can read.					
	nen vowels are followed by the letter r , their sounds lange.					
	-ar -er -ir -or -ur					
•	Choose a word from the words in the strip to complete each sentence below. Write the word on the line.					
	turkey dirt letter color dark					
1.	It wasoutside.					
2.	The pilgrims ateon Thanksgiving.					
3.	We planted the seeds in the					
4.	I gave ato Mom.					
5.	Purple is my favorite					
Child's signatureParent's (Learning Partner's) signature						

Child's name					
Dear Family, Your child is learning to spell familiar words that he or she can read.					
When vowels are followed by the letter ${f r}$, their sounds change.					
-ar -er -ir -or -ur					
Choose a word from the words in the strip to complete each sentence. Write the word on the line.					
star more her girl sure					
1. My little sister wants ice cream.					
2, I will go with you.					
3. Look at thein the sky.					
4. The had short, black hair.					
5 party was so much fun!					
Child's signatureParent's (Learning Partner's) signature					

2/Correctly Spells Previously Studied Words/3

Use	the spelling	d in each row th rules you know to oes it look right?	to make your b	est guess.
Circ	cle the word	that is spelled	correctly.	
1.	cote	coat	koat	coate
2.	black	blake	blak	blacke
3.	smoll	smale	small	smal
4.	becuz	bekus	becose	because
		t word do you d it below corred	•	ouble

Child's name _____

Cl	Child's name				
		•		•	to spell new words by ading words.
•	Use t	he spellin	g rules yo	u know to r	is spelled correctly. nake your best guess. nd " Does it sound right? "
•	Circl	e the wo	rd that is s	spelled cor	rectly.
	1.	ryde	ried (ride	ryd
	2.	good	gud	gode	doog
	3.	littel	litle	lital	little
	4.	enuf	anuff	enough	enogh
•				ongest wor e it below.	rd that you know how
C]	hild's	signatur	e		
		O		s) signatu	re

2/Correctly Spells Previously Studied Words/5

Dear Family, Your child is learning to spell the words used most often in reading and writing.			
Practice reading and	writing these words.		
across	full		
always	grow		
because	heard		
been	high		
best	hot		
both	l'm		
close	keep		
done	leave		
draw	left		
enough	mean		
even	might		
every	most		

Child's name			
Dear Family, Your child is lea most often in reading and wri	rning to spell the words used ting.		
 Practice reading and writing these words. 			
near	_ through		
need	_ today		
once	_ together		
only			
open	_ turn		
round			
same	_ use		
short	_ warm		
six			
small	_ while		
start	_ yet		
_	Child's signature		
Parent's (Learning Partner's) si	gnature		

2/Correctly Spells Previously Studied Words/7

Child's name
Dear Family, Your child is learning to use a dictionary to check the spelling of words.
A Sample Dictionary Page
Show - a radio or television program Sarah watched the show on TV.
Shout - a noise made with a loud voice Joe shouts across the playground.
Shovel - a long-handled tool used for digging You can dig a hole with a shovel.
Use the dictionary page above to check the spelling of the underlined words in the sentences below. Write the correct spelling of each word on the line next to the sentence.
1. Do not <u>shuot</u> in the classroom.
2. The <u>shew</u> was about horses.
3. The <u>shurl</u> was very dirty.
Child's signatureParent's (Learning Partner's) signature

2/Correctly Spells Previously Studied Words/8

2/Building Vocabulary/1

Child's name	
Dear Family, Your child is learning to use a sentence figure out the meaning of a word.	to
Read the following sentence:	
The water in the glass is <u>clear.</u>	
 What does the word <u>clear</u> mean in this sentence? 	
Now read the next sentence:	
Please <u>clear</u> the dishes from the table.	
What does the word <u>clear</u> mean in this sentence?	
 Does the word clear have the same meaning in both sentences? 	
• What is different?	
Child's signatureParent's (Learning Partner's) signature	

Child's name
Dear Family, Your child is learning that one word can have more than one meaning.
Some words can look the same but have different meanings. Think about the word bark . It could mean the noise a dog makes or it could mean the covering on the trunk of a tree.
 Write 2 different sentences that show the different meanings of the following words.
<u>row</u>
1.
2.
<u>ship</u>
1.
2.
Child's signature
Parent's (Learning Partner's) signature
2/Building Vocabulary/3

	ild's nameear Family, Your child is learning to put words into groups.
	e is a list of words. camel horse apple zebra banana rabbit orange monkey grapes pear chair
•	Can you put these words into 2 different groups?
	1
	2
•	Can you think of a heading for each group?
1	2
•	Which word does not belong in either group? Can you write another group of words that belong together?
•	These words are in the same group because:
Ch	ild's signature
	ent's (Learning Partner's) signature

Ch	nild's name
Ι	Dear Family, Your child is learning about prefixes.
•	A prefix is a word part that comes at the beginning of the word. Prefixes can help us learn the meanings of words.
	Un- is a prefix. It means "not". Look how the prefix un- changes the meaning of this sentence:
	I am <u>able</u> to read this book. I am <u>unable</u> to read this book.
•	Can you change the meaning of the following sentence by adding the prefix <u>un-</u> ?
	She <u>tied</u> her shoes.
•	Change this sentence by adding the prefix <u>un-</u> .
	I <u>locked</u> the door.
Cł	nild's signature
	rent's (Learning Partner's) signature

Child's name			
Dear Family, Your child is learning about words that have opposite meanings.			
Some words mean the opposite of other words. The words day and night are opposites. The words hot and cold are opposites. Many words have opposites.			
Can you think of opposites for these words?			
tall			
slow			
above			
Can you think of some other opposites?			
Read your list out loud to your family.			
Child's signature			
Parent's (Learning Partner's) signature			

Child's name		
Dear Family, Your child is learning to follow 3-step directions.		
 Ask someone in your family to read these directions out loud. 		
DIRECTIONS:Think about a favorite story you read or heard this week.		
 Draw a picture about the story in the space below. 		
Write a sentence about the picture.		
Title:		
Child's signatureParent's (Learning Partner's) signature		

2/Follows Oral Directions/1

Child's name		
Dear Family, Your child is learning to listen carefully to poems read aloud.		
 Find a poem for your family to read to you. The name of the poem is: 		
• The author is:		
 Listen carefully to the poem. What is the poem mostly about? 		
 Did you hear any new words in the poem? Write the new words you heard. 		
Child's signatureParent's (Learning Partner's) signature		

Child's name	
Dear Family, Your child is learning to answer questions about some information presented out loud.	
 Ask a member of your family to tell you about a favorite relative. Listen carefully. 	
Write down 3 questions you have about your relative.	
Then ask your family for the answers to your questions.	
What did you learn?	
Child's signature	
Parent's (Learning Partner's) signature	

2/Listens for Meaning - Information/1

Child's name Dear Family, Your child is learning to leave space between the words in a sentence.		
1		
2		
3		
4		
 Ask your family to check your writing. Are all the uppercase letters the same size? Are all the lowercase letters the same size? Did you remember to leave space between the words? 		
Child's signatureParent's (Learning Partner's) signature		

Child's name		
Dear Family, Your child is learning to use capital letters and punctuation correctly.		
 When we need more than one word to say what we mean, we connect words together to make a sentence. A sentence starts with a capital letter. A sentence ends with a punctuation mark, like a . or ? or ! Write some sentences about your friends in school. 		
 When you finish writing your sentences, go back and check. Did you start each sentence with a capital letter? Did you remember to use a punctuation mark at the end of each sentence? Read your sentences out loud to someone in your family. 		
Child's signature		
Parent's (Learning Partner's) signature		

2/Attends to Mechanics/1

Dear Family, Your child is learning to write complete sentences that tell about something.
Write a story about a special day with your family.
 Remember to use capital letters at the beginning of each sentence.
Be sure to use punctuation at the end of each sentence.
Title:

Child's signatureParent's (Learning Partner's) signature

2/Attends to Mechanics/2

Dear Family, Your child is learning that words in a sentence must agree.

- Look at the following sentences:
 - 1. The man <u>walks</u> down the street.
 - 2. Many men walk down the street.

In Sentence 1, there is only one man. The word that tells what he does, <u>walks</u>, must have an "s" at the end. In Sentence 2, there are a lot of men. The word that tells what they do, <u>walk</u>, **should not** have an "s" at the end.

- Here are two more sentences:
 - 1. My cat sits in the sun.
 - 2. Ten cats sit in the sun.
- Do you see how it works?
- Write two sentences of your own on the back of this page. In Sentence 1, tell what one person or thing does.
 In Sentence 2, tell what many persons or things do.

Child's signature	
Parent's (Learning Partner's) signature	

2/Attends to Mechanics/3

Child's name	
Dear Family, Your child is learning to write different kinds of sentences.	
Good writers use different kinds of sentences when they write. Some sentences ask questions: Is your dog happy? Some sentences tell information: My dog is happy.	
 Write a story about an animal you like. Use different kinds of sentences to write your story. 	
Child's sign stars	
Child's signatureParent's (Learning Partner's) signature	

Child's name		
Dear Family, Your child is learning to plan his or her own writing.		
You are going to write a story about your favorite toy. Before you begin, make a list of words that describe your toy:		
 Now write your story using your list: Title:		
 Read your story out loud to someone in your family. 		
Child's signatureParent's (Learning Partner's) signature		
i di ciit 5 (Ledi iiiig i di tiici 5) 51811dtuic		

68

2/Uses Writing Process - Prewriting/1

Child's name		
Dear Family, Your child is learning to write down ideas before writing.		
•	You are going to write a story about your favorite place to play. Before you begin to write, answer these questions:	
1.	Where will your story take place?	
2.	What would be a good way to start your story?	
3.	What would be a good way to end your story?	
4.	What should come in the middle of your story?	
5.	What do you think you will name your story?	
•	Use the back of this paper to write your story.	
	nild's signature rent's (Learning Partner's) signature	

Child's name Dear Family, Your child is learning to think of ideas before writing.	
 Use these words to tell a story about the weather to some one in your family. Write your story down. 	
Title:	
Read your story out loud to someone in your family.	
Child's signature Parent's (Learning Partner's) signature	

2/Uses Writing Process - Prewriting/3

Child's name	
Dear Family, Your child is learning to stick to the topic when writing.	
 Write a story about what you did yesterday at home or at school. 	
Title:	
Go back and reread your story.	
 Do all your sentences tell what happened yesterday? If they don't, change them so that all the sentences in your story are about the same thing. 	
Child's signature	
Parent's (Learning Partner's) signature	

Child's name	
Dear Family, Your child is learning to make his or her writing better by reading it over and making changes.	
 Think about something interesting you would like to write about. Write your story on the lines that follow. 	
Title:	
 Have someone in your family read the story with you. Can they give you ideas to make it better and more interesting? Is there something you forgot to say? Did you remember to use capital letters to begin each sentence? Did you end each sentence with a punctuation mark? 	
Child's signature	
Parent's (Learning Partner's) signature	

2/Revises Writing/2

Child's name
Dear Family, Your child is learning to add words that describe and make his or her writing better.
 Here is a sentence. This is an apple. Can you think of words that describe the shape and color of the apple?
Can you think of words that describe how the apple tastes?
Write the sentence below. Add some of the words you listed above to describe the apple in your new sentence.
Why is this sentence more interesting now?
Child's signature
Parent's (Learning Partner's) signature

Child's name		
	ear Family, Your child is learning to write more interesting ntences.	
 	Read these sentences: I like school. School is fun. We read a lot in school.	
I	Can you put these sentences together to make one longer, more interesting sentence? Write your new sentence and read it out loud to your family.	
• \	Write another sentence that combines three ideas.	
	ld's signature	
Par	ent's (Learning Partner's) signature	

2/Produces Writing - Sentences/2

Child's name
Dear Family, Your child is learning to recall information in writing.
 Tell your family 4 things that happened in school today. After telling them, write the events down in 4 sentences.
2
3
4
 Read your sentences to your family. Ask them if they have any questions about your day at school. Write down what they asked.
Child's signature Parent's (Learning Partner's) signature

Child's name
Dear Family, Your child is learning to write stories with more than one paragraph.
 You are going to write a story about the kitchen in your house. In the first paragraph, write some sentences about how the kitchen looks.
In the second paragraph, write some sentences that tell what you do in the kitchen.
 In the third paragraph, write some sentences that tell how the kitchen smells.
Child's signature
Parent's (Learning Partner's) signature

76

2/Produces Written Work - Paragraphs/1

Child's name
Dear Family, Your child is learning to write a story with a clear beginning, middle, and end.
 Write a story about a birthday party you went to. At the beginning of the story, tell whose birthday party it was, where it took place, and who went to the party.
In the middle of the story, tell what you did at the party.
At the end of the story, tell how this party ended.
 Write your story on the back of this paper. Read the story out loud to someone in your family.
Child's signature
Parent's (Learning Partner's) signature

Child's name
Dear Family, Your child is learning to write a letter.
Write a letter to your teacher to thank him or her for helping you to learn.
Dear Teacher,
Sincerely,
 Have someone in your family reread your letter with you. Make any changes you need to improve your letter.
Child's signatureParent's (Learning Partner's) signature

2/Produces Writing - Letter/1

Child's name
Dear Family, Your child is learning to listen to stories read aloud.
Ask someone in your family to read a book out loud to you. Write the title and author below.
Title:
Author:
Listen carefully to the story, then answer these questions:
 What is the most important thing that happened in the story?
2. Why do you think this is so important?
Child's signatureParent's (Learning Partner's) signature

Child's name_		

Dear Family, Your child is learning to read and listen to stories for understanding.

- Read each story out loud. Then answer each question
- Circle the answer below.
- Jay is my friend.
 Mindy is my friend, too.
 I sit with Jay and Mindy in the lunchroom.

The name of the story is:
In the Lunchroom
My Friends
I Like to Read

 Mindy and I have a party for Jay.
 Other friends come to the party, too.
 There are many presents.

The name of the story is:

A Party for Jay Other Friends A Sad Day

The presents are funny.
 There is a green lizard.
 There is a little mouse.

The name of the story is:

A Green Lizard The Box Funny Presents Jay likes the party.
 He likes the presents.
 Jay is happy at his party.

The name of the story is:

The Presents
Jay Is Happy
A Little House

Child's signature_		
Parent's (Learning	Partner's) signature	

2/Listens for Meaning - Story/2

Child's name			
Dear Family, Your child is learning to read and listen to stories for understanding.			
Read each story out loud.TCircle the answer below.	hen answer each question		
 Tina is all alone. She would like to have some friends. But Tina doesn't know any people. It is hard for Tina to make new friends. Tina feels: glad lonely surprised 	 Ted doesn't like to be alone in the house. He hears funny noises sometimes. The noises make Ted want to run away from the house. Ted feels: scared angry silly 		
 Henry is making funny faces. He is dancing around on one leg. He is making people laugh at him. Henry feels: silly tired proud 	 Maria is laughing. She is having a good time playing with her friends. She likes the games they are playing. Maria feels: sad disgusted happy 		
Child's signature Parent's (Learning Partner's) signature			

Dear Family, Your child is learning to read and listen to stories for understanding.

- Read each story out loud. Then answer each question.
- Circle the answer below.
- Kate lives in city in a big house.
 Kate walks in the park.
 Kate rides the bus

The name of this story is:

A Country House Kate and the City A Ride on a Bus 3. Ben lives in a house in the country.Ben walks in the woods.Ben rides on a pony.

The name of this story is:

A Ride in a Car A House Ben in the Country

Ben likes to see Kate.
 Ben calls Kate.
 "Come to my house and see me," says Ben.

The name of the story is:

My House A Big Dog Ben Calls Kate Kate says,"I will come to see you, Ben."
 Kate rides the bus to the country.
 Kate likes to see Ben.

The name of the story is:

Kate Sees Ben Kate Rides A Pony In The Country

Child's signature		
Parent's (Learning	Partner's) signature	

2/Listens for Meaning - Story/4

Dear Family, Your child is learning to read and listen for understanding.

- Read each story out loud. Then answer each question.
- Circle the answer below.
- Alice went to see her grandma.
 Grandma lived in a small town in
 the desert. Alice liked her
 grandma's home. But she didn't
 like the desert. It was hot and dry.
 She couldn't see any plants.
 Grandma laughed. She told Alice
 to wait and see.

The name of the story is:

Grandma's House
A Small Town
I Like Flowers

Alice liked:

to play football the desert her grandma's house

 Alice stayed with Grandma for a long time. Alice walked around in the desert. She found many plants. They were called cactus plants. Some plants had flowers. Each day, Alice found new things in the desert. Alice decided that she liked the desert now. The name of the story is:

Grandma's Cactus Plants Alice Liked The Desert In the Big City

Alice found:

cactus plants Grandma a house

Child's signature	
Parent's (Learning Partner's) signature _	

Child's name
Dear Family, Your child is learning to understand characters in a story.
 Read a book with your family. Write the title and author below:
Title:
Author:
 Who is the main character? How do the main character's feelings change in the story?
How does the author let you know how the main character feels?
What actions show you how the main character feels?
Child's signatureParent's (Learning Partner's) signature

Child's name
Dear Family, Your child is learning how to guess what will happen in the story.
 Read a book with your family. Write the title and author below:
Title:
Author:
 Before you read the book with your family, look at the cover of the book. Look at the pages. Notice the pictures. What do you think this story is about?
 Now read the story. Stop when you are halfway through. What do you think will happen next?
Finish reading the story. Did you guess right?
Child's signature
Parent's (Learning Partner's) signature

Child's name
Dear Family, Your child is learning to answer what if, why, and how questions.
 Read a book with your family. Write the title and author below.
Title:
Author:
How does the story end?
 What if the author asked you to change the ending of the story? How would you change it?
Child's signature
Parent's (Learning Partner's) signature

Child's name	
Dear Family, Your child is learning to retell main ideas.	
 Read a book with your family. Write the title and author below. 	
Title:	
Author:	
What is this story mostly about?	
What do you think the writer wants readers to know?	
Child's signature	
Parent's (I earning Partner's) signature	

Child's name
Dear Family, Your child is learning to compare a story to real life experiences.
 Read a book with your family. Write the title and author below.
Title:
Author:
What problem did the main character have in the story?
How did the main character solve the problem?
How would you solve the same problem in real life?
Child's signature
Parent's (Learning Partner's) signature

Child's name
Dear Family, Your child is learning to find things that are similar and different in stories read.
 Read a book with your family. Write the title and author below.
Title:
Author:
Write in your own words what the story is about.

 Is there another story you have read that this story reminds you of? What is the name of that story?
 How is the story you read today like or different from that story?
C1 '1 1/ ' '
Child's signature
Parent's (Learning Partner's) signature

Child's name
Dear Family, Your child is learning to answer questions and talk about what was read.
 Read a book with your family. Make a list of interesting things you learned from your book.
 Read your list to your family. Tell them about the story you read. Ask them if they have any questions about what you read. Answer the questions if you can. Write down the questions they asked.
Child's signatureParent's (Learning Partner's) signature

Child's name
Dear Family, Your child is learning to answer questions about stories.
Read a book with your family. Write the title and author below. Title:
Title:Author:
Who is the main character in the story?
How does the story begin?
How does the story end?
 What is the most important event in this story?
Child's signature
Parent's (Learning Partner's) signature

Child's name
Dear Family, Your child is learning to remember what happened in a book.
 Read a book with your family. Write the title and author below.
Title:
Author:
List all the important things that happened in the book.
Now put them in the order in which they happened.
Child's signature
Parent's (Learning Partner's) signature

2/Recalls Facts/2

Child's name
Dear Family, Your child is learning to spend more time reading silently.
Read a book with your family. Write the title and author below.
Title:
Author:
 Now reread the story to yourself silently.
 Tell about your favorite part of the story.
Why did you choose this part of the story?
Try to spend some time every day reading silently.
Child's signature
Parent's (Learning Partner's) signature

Child's name
Dear Family, Your child is learning to ask questions and reread information that is unclear.
 Read a book with your family. Write the title and author below.
Title:
Author:
 Stop after reading a few pages and ask yourself these questions: 1.What is the story about so far?
2.What is the main problem in the story?
If you are unsure of the answers, go back and reread the pages.
Child's signature
Parent's (Learning Partner's) signature

2/Rereads for Understanding/1

Dear Fami	lly, Your chi	ld is learning	g how to us	e a simple
Read a k below.	oook with yo	our family. Wr	rite the title c	and author
- itle:				
Author:				
•	ou learned tl	elp you make nis week. Writ		
Monday	Tuesday	Wednesday	Thursday	Friday
How ma	ny new wor	ds did you led	arn this week	(?
On whic	h day did yo	ou learn the n	nost words?_	
Child's sig Parent's (Le		er's) signatu	re	

Child's name
Dear Family, Your child is learning to answer questions about stories.
 Read a book with your family. Write the title and author below.
Title:
Author:
Who is the main character in the story?
How does the story begin?
How does the story end?
What is the most important event in this story?
Child's signature Parent's (Learning Partner's) signature

2/Recalls Facts/1

Child's name
Dear Family, Your child is learning how to tell about events in a story in the order they happened.
 Read a book with your family. Write the title and author below.
Γitle:
Author:
 Tell what happened in the story. Start at the beginning of the book and include what happened at the end.
 When you finish writing, read what you wrote out loud to your family. Did you tell the events in the story in the order they happened?
Did you leave anything out?
Child's signature
Parent's (Learning Partner's) signature

Child's name	
Dear Family, Your child is learning how to tell where a when a story takes place.	nd
Read a book with your family.Answer these questions:	
1. Where does the story take place?	
2. How do you know? What words does the writer use the help you to know?	nat
3. When does the story take place?	
4. How do you know? What words does the writer use the help you to know?	nat
Child's signature	
Parent's (Learning Partner's) signature	

2/Recalls Facts/3

Child's name
Dear Family, Your child is learning to check for understanding while reading.
 Read a book with your family. Write the title and author below.
Title:
Author:
 While you are reading, stop every so often to make sure you understand what you are reading. Ask yourself, "Does this make sense?" Tell how checking like this helps you to be a better reader.
Child's signatureParent's (Learning Partner's) signature

2/Monitors Comprehension While Reading/1

Child's name
Dear Family, Your child is learning and using new words.
 Read a book with your family. Write the title and author below.
Title:
Author:
Find 4 new words in your Book Links book and write them in the spaces below.
Talk with your family about what they mean.
How did you figure out their meaning?
Write two of the new words in a sentence.
Child's signature
Parent's (Learning Partner's) signature