New York State Common Core 😁

ELA & Literacy Curriculum

The Five Senses Tell It Again![™] Flip Book

Tell It Again! Flip Book Introduction

This *Tell It Again! Flip Book* contains images that accompany the *Tell It Again! Read-Aloud Anthology* for *The Five Senses*. The images are in sequential order. Each image is identified by its lesson number, readaloud letter (A or B), and the number of the image within the particular read-aloud. For example, the first image in Read-Aloud 1A is numbered 1A-1. Once you have worked your way through the book to the last page, you will flip the entire book over to view the second half of the images.

Depending on your classroom configuration, you may need to have students sit closer to the flip book in order to see the images clearly.

The Five Senses Tell It Again![™] Flip Book

Listening & Learning[™] Strand KINDERGARTEN

Core Knowledge Language Arts® New York Edition

Creative Commons Licensing

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License

You are free:

to Share - to copy, distribute and transmit the work to Remix - to adapt the work

Under the following conditions:

Attribution — You must attribute the work in the following manner:

This work is based on an original work of the Core Knowledge® Foundation made available through licensing under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License. This does not in any way imply that the Core Knowledge Foundation endorses this work.

Noncommercial — You may not use this work for commercial purposes

Share Alike - If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one

With the understanding that:

For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to this web page

http://creativecommons.org/licenses/by-nc-sa/3.0/

Copyright © 2013 Core Knowledge Foundation www.coreknowledge.org

All Rights Reserved.

Core Knowledge Language Arts, Listening & Learning, and Tell It Again! 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

CORE KNOWLEDGE LANGUAGE ARTS

SERIES EDITOR-IN-CHIEF E. D. Hirsch, Jr.

PRESIDENT Linda Bevilacqua

> **Design and Graphics Staff** Scott Ritchie, Creative Director

Kim Berrall Michael Donegan Liza Greene Matt Leech **Bridget Moriarty** Lauren Pack

CONSULTING PROJECT MANAGEMENT SERVICES ScribeConcepts.com

ADDITIONAL CONSULTING SERVICES Ang Blanchette Dorrit Green **Carolyn Pinkerton**

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, Nancy Braier, Kathryn M. Cummings, Michelle De Groot, Diana Espinal, Mary E. Forbes, Michael L. Ford, Ted Hirsch, Danielle Knecht, James K. Lee, Diane Henry Leipzig, Martha G. Mack, Liana Mahoney, Isabel McLean, Steve Morrison, Juliane K. Munson, Elizabeth B. Rasmussen, Laura Tortorelli, Rachael L. Shaw, Sivan B. Sherman, Miriam E. Vidaver, Catherine S. Whittington, Jeannette A. Williams

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

SCHOOLS

EDITORIAL STAFF

Mick Anderson

Robin Blackshire

Paula Coyner

Robin Luecke

Cynthia Peng

Ellen Sadler

Deborah Samley

Sarah Zelinke

Diane Auger Smith

Rosie McCormick

Sue Fulton

Sara Hunt

Erin Kist

Liz Pettit

Maggie Buchanan

Carolyn Gosse, Senior Editor - Preschool

Khara Turnbull, Materials Development Manager

Michelle L. Warner, Senior Editor - Listening & Learning

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, New York City 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 was critical.

CREDITS

WRITERS

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.

Michael L. Ford, Core Knowledge Staff

ILLUSTRATORS AND IMAGE SOURCES

Cover: Steve Morrison; Title Page: Steve Morrison; 1A-1: Shutterstock; 2A-1: Shutterstock; 2A-2: Shutterstock; 2A-3: Core Knowledge Staff; 2A-4: Shutterstock; 2A-5: Shutterstock; 2A-6: Core Knowledge Staff; 2A-7: Shutterstock; 2A-8: Core Knowledge Staff; 3A-1: Shutterstock; 3A-2: Shutterstock; 3A-3: Shutterstock; 3A-4: Shutterstock; 3A-5: Shutterstock; 3A-6: Shutterstock; 4A-1: Shutterstock; 4A-2: Shutterstock; 4A-3: Core Knowledge Staff; 4A-4: Shutterstock; 4A-5: Shutterstock; 4A-6: Shutterstock; 5A-1: Shutterstock; 5A-2: Shutterstock; 5A-3: Shutterstock; 5A-4: Shutterstock; 5A-5: Shutterstock; 5A-6: Shutterstock; 5A-7: Shutterstock; 6A-1: Shutterstock; 6A-2: Shutterstock; 6A-3: Shutterstock; 6A-4: Shutterstock; 6A-5: Shutterstock; 6A-6: Shutterstock; 6A-7: Shutterstock; 6A-8: Shutterstock; 7A-1: Shutterstock; 7A-2: Shutterstock; 7A-3: Shutterstock; 7A-4: Shutterstock; 7A-5: General Services Administration. National Archives and Records Service. Office of Presidential Libraries. Office of Presidential Papers. Atkins, Oliver F., Photographer; 8A-1: Shutterstock; 8A-2: Library of Congress, Prints and Photographs, LC-USZ62-112515 .; 8A-3: Shutterstock; 8A-4: Shutterstock; 8A-5: Library of Congress, Prints and Photographs, LC-USZ62-78983; 8A-6: Shutterstock; 8A-7: Shutterstock; 8A-8: Records of the War Department General and Special Staffs, 1860 - 1952, NARA; MMW Title Page: Steve Morrison; Poster 1M: Shutterstock; Poster 2M: Shutterstock; Poster 3M: Core Knowledge Staff, Shutterstock; Poster 4M: Shutterstock; Poster 5M: Shutterstock

Regarding the Shutterstock items listed above, please note: No person or entity shall falsely represent, expressly or by way of reasonable implication, that the content herein was created by that person or entity, or any person other than the copyright holder(s) of that content.

tear duct

SIGN LANGUAGE

Tell It Again! Multiple Meaning Word Posters

The poster(s) in this *Tell It Again! Flip Book* may be cut out and displayed on the classroom wall for the duration of the domain.

The Five Senses Tell It Again![™] Multiple Meaning Word Posters

Listening & Learning[™] Strand **KINDERGARTEN**

Core Knowledge Language Arts® New York Edition

pupil (Poster 1M)

small, black opening at the center of the eye (noun)
 a school-aged child (noun)

The Five Senses | Multiple Meaning Word Poster 1 of 5

wave (Poster 2M)

- 1. a sound wave (noun)
- 2. to signal with the hands (verb)
- 3. a type of hairdo (noun)
- 4. widespread unusual temperature (noun)

The Five Senses | Multple Meaning Word Poster 2 of 5

block (Poster 3M)

- 1. to obstruct a passage (verb)
- 2. blocks used for play (noun)
- 3. a rectangular area in a city surrounded by streets (noun)
- 4. a closure (noun)

The Five Senses | Multple Meaning Word Poster 3 of 5

bump (Poster 4M)

- 1. something that bulges out (noun)
- 2. to knock against with force (verb)
- 3. a lump on the body (noun)

The Five Senses | Multple Meaning Word Poster 4 of 5

skin (Poster 5M)

- the covering all over the outside of the body (noun)
 to injure the surface of the skin (verb)
- 3. to strip the skin off (verb)
- 4. a thin outer surface (noun)

The Five Senses | Multple Meaning Word Poster 5 of 5

The Five Senses Tell It Again![™] Flip Book

Listening & Learning[™] Strand KINDERGARTEN

> The Core Knowledge Foundation www.coreknowledge.org