


Zack and Ann

Reader

Kindergarten

Skills 9

Kindergarten

Skills 9

Zack and Ann

Reader

Table of Contents

Zack and Ann

Skills 9 Reader

The Bad Crab	2
Ann's Dress	12
Zack Gets a Pet.	20
On the Mat	30
Fix that Ship	38
The Tent	42
A Gift from Mom	50
Bug and Frog.	54
Swing that Net.	58
Spot's Bath	64
The Pots and Pans Band	68
When It's Hot.	72
Ann's Hat Box.	78

ISBN 978-1-68391-015-2

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

All Rights Reserved.

Core Knowledge Language Arts and CKLA are trademarks
of the Core Knowledge Foundation.

Trademarks and trade names are shown in this book strictly for
illustrative and educational purposes and are the property of their
respective owners. References herein should not be regarded as
affecting the validity of said trademarks and trade names.

Printed in the USA
02 LSCOW 2017

Pausing Point (Stories for Assessment and Enrichment)

Dan the Cab Man84

Help from Pals88

Ann's Cut92


The Bad Crab

This is Zack Chang.

Zack is six.


This is Ann Chang.


Ann is ten.


Zack and Ann sit in the sun.
Mom and Dad sit with them.
Zack spots a crab on the sand.
The crab runs up.
Then it snaps at Zack's leg.
Zack jumps up on the bench.


The bad crab snaps at Dad.
Dad lifts up his legs.
The bad crab snaps at Mom.
Mom kicks sand at the crab.
The bad crab runs off.
Ann jumps up and yells at the kids
on the next bench,
“Bad crab on the sand!
Pass the word!”


The kids on the next bench
spot the crab and jump up.
The bad crab snaps at them.
Then it runs past them.
When it is past them, the kids yell,
“Bad crab on the sand!
Pass the word!”


Ann's Dress

Ann went to Gwen's Dress Shop.

The shop had a red dress.

Ann got the dress.


Ann got in a cab with the dress.

The cab man sped off.

His cab went fast.

Then the cab hit a big bump.

Thump!


Ann's dress fell from the cab.


Ann had the cab man stop the cab.

Then Ann ran back to get the dress.

Ann had to run ten blocks.


Ann's dress was in a trash can.

A bus had hit it.

A dog bit it.

The dress had mud on it.

The dress had rips and missing bits.


Ann's dress was a mess!


Zack Gets a Pet


“Can I get a cat?” Zack asks.

Dad tells Zack, “No cats! Cats run up trees and can’t get back.”


“Can I get a rat?” Zack asks.

Mom adds, “No, no! No rats!
Rats smell bad.”


“Can I get a bug?” Zack asks.

Ann tells Zack, “No, no! A bug is not a pet!”


“Can I get a fish?” Zack asks.

“A fish?” his mom asks.

“A fish is not so bad. Can a fish be a fun pet?”

Dad nods and Ann shrugs.

“Can I get one, then?” Zack asks.

Mom nods.

“Yes!” yells Zack.


Zack runs to the pet shop.

“Can I get that fish?” Zack asks.

“This one?” the pet shop man asks.

Zack nods.

“This one costs six bucks.”

Zack hands the man the cash.

Then Zack runs to Mom and Dad
with his pet fish.


On the Mat

Zack and Ann had fun on a mat.

Zack got on the mat.

Then Ann got on next to Zack.

Then Quinn got on next to Ann.


Nell got up on top of Zack and Ann.

Rod got up on top of Ann and Quinn.

Then Ed got up on the tip top.

It was so much fun!


Then, buzz, buzz!

What was that?

It was a bug.

The bug was on Zack's chin.

Zack went to smack the bug.


Flop!

Zack fell flat on the mat.

Nell fell on top of Zack.

Then all the rest of the kids fell.

It was a big mess.


Fix that Ship

Zack's dad, Dan, has a ship.

It's fun to fish on the ship.

But Dan can't fish on the ship yet.

Dan must fix up his ship.

The ship has a big crack in its mast.

It has dents which Dan must fix.

It has rust which Dan must sand.


Dan gets the ship up on the land.

Then Dan gets a mask.


The mask will help block the dust.

Dan sands the deck.

Dan rubs and scrubs.

Dan drills and bangs.

At last, Dan's ship is all set.


The Tent

Once Zack's dad got the kids a tent.

Zack and Ann set up the tent.

Then the kids sang a song:

"This big tent, it is the best,
is the best, is the best!"

This big tent, it is the best.

Yes, it's the best!"


The kids had fun in the tent.
But then a big wind hit the tent.
Flop!
The tent fell on Zack and Ann.


Then Zack felt a drip.

Drip, drop, drip, drop.

Splish, splash, splish, splash.

Zack and Ann got wet.

The kids set the tent back up.


Red ants got in and bit Zack.

A slug got on Ann.

Once the ants and slug got in,
that was it.

Zack and Ann ran from the tent.


A Gift from Mom

Once Mom got the kids a gift.

The gift was in a big black box.

Mom set the box on the rug.

“Is it a truck?” Zack said.

“No,” Mom said. “It’s not a truck.”

“I bet it’s a hat,” Ann said.

“No,” Mom said. “It’s not a hat.”


Then the box said, “Ruff, ruff!”

Zack slid the lid off the box.

A dog sat up.

“It’s a dog!” said Ann.

“Yes!” said Zack.

“Mom’s the best!”


Bug and Frog

Zack and Ann sit next to the pond.

Zack says, "The pond is a lot of fun!
I wish I were a bug."

"Why?" says Ann. "Bugs are no
fun."

"Bugs zip and hum," says Zack.


“Frogs hop and splash and munch on bugs. I wish I were a frog,” says Ann.

“I will not wish I were a bug!” Zack quips.

Zack and Ann had fun at the pond.

They will tell Mom and Dad.


Swing that Net

Zack is at the pond.

There are lots of frogs in the pond.

Zack runs in to get one.

But the frogs are so quick!

The frogs are so slick!

When Zack runs in, the frogs hop off.


Zack gets a net and runs in.

The frogs all jump.

Zack swings his net and yells,
“Get in here, frogs!”

Swish!

Zack gets a frog in his net!


Zack yells and swings the net.

Swish, swish, swish!

Swish, swish, swish!

Zack gets lots of frogs.

There are six big ones in his net!


Spot's Bath

Spot is in his bathtub.

Spot and his dog pals went in a mud pit.

The kids must get the mud off.

Spot is one sad dog.

His dog pals are still in the mud pit.

But Spot is stuck in the tub.


Zack grips Spot with his hands.

Then his hands slip.

Spot runs off.

The kids run to the mud pit.

There's Spot, back in the mud with
the rest of his dog pals.

“Spot!” Zack yells. “Bad dog!”

“Spot!” Ann yells.

“Get back in that tub!”


The Pots and Pans Band

Zack and Ann are in a band.

It's a pots and pans band.

Zack and Quinn bang on pots.

Ann and Nell bang on pans.

Bang, bang! Ding, ding!

Mom wants to sing songs.

“Stop!” Mom says.

Mom asks the band to sing not bang.


Mom sets up snacks and says,
“Snacks!”

The kids drop the pots and pans
and run to get the snacks.

Mom grabs the pots and pans and
sets them on a shelf.

And that is the end of the pots
and pans band!


When It's Hot

When it's hot, it's fun to golf.


Zack's dad swings his golf club.

Thwack!

Zack runs up the hill.

"Where did it land?" his dad asks.

"It's up here!" Zack yells back.


When it's hot, it's fun to fish.

Zack sits on a rock and casts.

His dad sits next to him.

"Where are all the fish?" Zack asks.

"I can't tell," says his dad,

"but it's fun just to sit in the sun."


When it's hot, it's fun to grill.

Zack's dad gets the hot dogs.

Zack gets the buns.

Zack's dad flips the hot dogs.

Zack sets a hot dog on a bun.

Yum, yum!


Ann's Hat Box

Ann sets a box of hats on the bed.

"Which hat is the best?" Ann asks.

"Is this black top hat the best?"

"No!" Zack says.

"That one has a big dent!"


“Is this one the best?” asks Ann.

“No,” says Zack.

“That’s a nap cap!”

“Is this one the best?” asks Ann.

“No,” says Zack.

“This one?” Ann asks.

“Yuck!” says Zack.


Ann picks lots of hats.

Zack says no to all of them.

Then Ann picks a red hat.

“Is this one the best?” Ann asks.

“Yes!” Zack says.

“That red hat is the best!”


Dan the Cab Man

Zack's dad, Dan, has a cab.

A man jumps in the cab.


"Where to?" Dan asks.

"Tenth and Hill," says the man.

"And step on it!" the man adds.

"I'm in a big rush!"

Dan nods and steps on the gas.


Dan zips past a van.

Dan zips past a bus.

In a flash, the cab is there.

“This is the spot!” says Dan.

The man grabs a bunch of cash and hands it to Dan.


Help from Pals

Ann has a lot of tasks.

“Cut the grass!” says Dad.

“Scrub the pots!” says Mom.

“Trim the shrubs,” says Dad.

“Brush the dog!” says Mom.

“Ug!” says Ann.

“What a lot of tasks!”


Ann asks Zack to help with the tasks.

Zack runs and gets Rod and Ed.


Ann cuts the grass.

Zack and Ed scrub the pots.

Ann trims the shrubs.

Rod scrubs the dog.

Then there are no tasks left!


Ann's Cut

Ann has a cut on one leg.

It's not just a cut.

It's a red gash.

"Mom!" Ann yells. "Dad!"


Mom and Dad run up.

Mom gets a pad to scrub the cut.

“No!” yells Ann. “That will sting!”


“It will sting,” says Dad,
“but it will help.”

Mom rubs the cut with the pad.

“It stings! It stings!” yells Ann.

“There!” Mom says. “All set!”

Ann gets a kiss from Dad and a
big hug from Mom.


About this Book

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

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

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

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


Code Knowledge assumed at the beginning of this Reader:

VOWEL SOUNDS AND SPELLINGS:	CONSONANT SOUNDS AND SPELLINGS:	CAPITAL LETTERS:
/i/ as in <i>skijm</i>	/m/ as in <i>rim</i>	C, D, F, I, J, K, L, M, O, P, S, T, V, W
/e/ as in <i>bed</i>	/t/ as in <i>got</i>	
/a/ as in <i>tap</i>	/d/ as in <i>dip</i>	
/u/ as in <i>up</i>	/k/ as in <i>cot</i> , <i>kid</i>	OTHER:
/o/ as in <i>flap</i>	/g/ as in <i>log</i>	
	/n/ as in <i>pen</i>	• Four- and five-letter words
	/h/ as in <i>ham</i>	• 's (for possession)
	/s/ as in <i>sit</i>	• 't (contraction)
	/f/ as in <i>fat</i>	• Punctuation (period, comma, exclamation point)
	/v/ as in <i>vet</i>	
	/z/ as in <i>zip</i>	TRICKY WORDS:
	/p/ as in <i>tip</i>	
	/b/ as in <i>bus</i>	a, all, are, blue, down, from, I, little, look, of, one, out, the, three, two, was, yellow
	/l/ as in <i>lamp</i>	
	/r/ as in <i>rip</i>	
	/w/ as in <i>wet</i>	
	/j/ as in <i>jog</i>	
	/y/ as in <i>yes</i>	
	/x/ as in <i>box</i>	
	consonant clusters	

Code Knowledge added gradually in the unit for this Reader:

- Beginning with “The Bad Crab”: Capital Letters ‘A’ and ‘B’; Tricky Words *why*, *to*
- Beginning with “Ann’s Dress”: Capital Letters ‘E’, ‘G’, and ‘H’
- Beginning with “Zack Gets a Pet”: Tricky Words *where*, *no*, *I*
- Beginning with “On the Mat”: Capital Letters ‘N’, ‘Q’, ‘R’; Tricky Words *what*, *so*
- Beginning with “Fix that Ship”: Capital Letter ‘U’; Tricky Words *which*, *once*
- Beginning with “The Tent”: Capital Letters ‘X’, ‘Y’, ‘Z’
- Beginning with “A Gift from Mom”: Tricky Words *said*, *says*
- Beginning with “Bug and Frog”: Tricky Words *are*, *were*
- Beginning with “Swing that Net”: Tricky Words *here*, *there*

Core Knowledge Language Arts Amplify.

Editorial Staff

Susan Lambert, Vice President, CKLA
Julie Weintraub, Senior Account Manager
Elizabeth Wade, PhD, Managing Curriculum Developer
Patricia Erno, Managing Curriculum Developer
Jamie Raade, Senior Curriculum Developer
Amber McWilliams, ELL Specialist
Christina Cox, Copy Editor
Julia Cantuaria, Associate Marketing Manager

Project Management

Matthew Ely, Director of Operations
Jennifer Skelley, Senior Producer
Leslie Johnson, Associate Project Manager

Design and Graphics Staff

Todd Rawson, Design Director
Julia Sverchuk, Creative Director
Erin O'Donnell, Senior Designer

Contributors

Ann Andrew, Desirée Beach, Leslie Beach, Brian Black, Stephanie Cooper, Tim Chi Ly, Nicole Crook, Stephen Currie, Kira Dykema, Carol Emerson, Jennifer Flewelling, Mairin Genova, Marc Goldsmith, Christina Gonzalez Vega, Stephanie Hamilton, Brooke Hudson, Carrie Hughes, Sara Hunt, Rowena Hymer, Jason Jacobs, Leslie Johnson, Annah Kessler, Debra Levitt, Bridget Looney, Christina Martinez, Sarah McClurg, Julie McGeorge, Evelyn Norman, Chris O'Flaherty, Cesar Parra, Leighann Pennington, Heather Perry, Tim Quiroz, Maureen Richel, Jessica Richardson, Carol Ronka, Laura Seal, Cynthia Shields, John Starr, Carmela Stricklett, Alison Tepper, Karen Venditti, Carri Waloven, Michelle Warner, Rachel Wolf

Center for
Early Reading
Amplify.

Core Knowledge Language Arts Core Knowledge Foundation

Series Editor-in-Chief

E. D. Hirsch Jr.

President

Linda Bevilacqua

Editorial Staff

Mick Anderson
Robin Blackshire
Laura Drummond
Emma Earnst
Lucinda Ewing
Sara Hunt
Rosie McCormick
Cynthia Peng
Liz Pettit
Tonya Ronayne
Deborah Samley
Kate Stephenson
Elizabeth Wafler
James Walsh
Sarah Zelinke

Acknowledgments

These materials are the result of the work, advice, and encouragement of numerous individuals over many years. Some of those singled out here already know the depth of our gratitude; others may be surprised to find themselves thanked publicly for help they gave quietly and generously for the sake of the enterprise alone. To helpers named and unnamed we are deeply grateful.

Contributors to Earlier Versions of These Materials

Susan B. Albaugh, Kazuko Ashizawa, Kim Berrall, Ang Blanchette, Nancy Braier, Maggie Buchanan, Paula Coyner, Kathryn M. Cummings, Michelle De Groot, Michael Donegan, Diana Espinal, Mary E. Forbes, Michael L. Ford, Sue Fulton, Carolyn Gosse, Dorrit Green, Liza Greene, Ted Hirsch, Danielle Knecht, James K. Lee, Matt Leech, Diane Henry Leipzig, Robin Luecke, Martha G. Mack, Liana Mahoney, Isabel McLean, Steve Morrison, Juliane K. Munson, Elizabeth B. Rasmussen, Ellen Sadler, Rachael L. Shaw, Sivan B. Sherman, Diane Auger Smith, Laura Tortorelli, Khara Turnbull, Miriam E. Vidaver, Michelle L. Warner, Catherine S. Whittington, Jeannette A. Williams.

We would like to extend special recognition to Program Directors Matthew Davis and Souzanne Wright, who were instrumental in the early development of this program.

Schools

We are truly grateful to the teachers, students, and administrators of the following schools for their willingness to field-test these materials and for their invaluable advice: Capitol View Elementary, Challenge Foundation Academy (IN), Community Academy Public Charter School, Lake Lure Classical Academy, Lepanto Elementary School, New Holland Core Knowledge Academy, Paramount School of Excellence, Pioneer Challenge Foundation Academy, PS 26R (the Carteret School), PS 30X (Wilton School), PS 50X (Clara Barton School), PS 96Q, PS 102X (Joseph O. Loretan), PS 104Q (the Bays Water), PS 214K (Michael Friedsam), PS 223Q (Lyndon B. Johnson School), PS 308K (Clara Cardwell), PS 333Q (Goldie Maple Academy), Sequoyah Elementary School, South Shore Charter Public School, Spartanburg Charter School, Steed Elementary School, Thomas Jefferson Classical Academy, Three Oaks Elementary, West Manor Elementary.

And a special thanks to the CKLA Pilot Coordinators, Anita Henderson, Yasmin Lugo-Hernandez, and Susan Smith, whose suggestions and day-to-day support to teachers using these materials in their classrooms were critical.


Credits

Every effort has been taken to trace and acknowledge copyrights. The editors tender their apologies for any accidental infringement where copyright has proved untraceable. They would be pleased to insert the appropriate acknowledgment in any subsequent edition of this publication. Trademarks and trade names are shown in this publication for illustrative purposes only and are the property of their respective owners. The references to trademarks and trade names given herein do not affect their validity.

All photographs are used under license from Shutterstock, Inc. unless otherwise noted.

Writers

Matt Davis, Core Knowledge Staff

Illustrators and Image Sources

All illustrations by Michael Parker


Center for
Early Reading
Amplify.

ckla.amplify.com

ISBN 9781683910152


9 781683 910152