

You will learn concepts in these subject areas:

Mathematics

- Operations and Algebraic Thinking
- Number and Operations in Base Ten
- Measurement and Data
- Geometry

English

- Grammar
- Oral Communication
- Reading
- Writing

Science

- Life Systems
- Structures and Mechanisms
- Matter and Energy
- Earth and Space Systems

Mathematics

1	Numbers to 20	6
2	Numbers 21 to 100	10
3	Addition of 2-digit Numbers	14
4	Subtraction of 2-digit Numbers	18
5	More about Addition and Subtraction	22
6	Time and Temperature	26
7	Length	30
8	Perimeter and Area	34
9	Money	38
10	Addition and Subtraction with Money	42
11	2-D Shapes (1)	46
12	2-D Shapes (2)	50
13	Symmetry	54
14	3-D Figures	58
15	Multiplication (1)	62
16	Multiplication (2)	66
17	More about Multiplication	70
18	Division	74
19	Fractions (1)	78
20	Fractions (2)	82
21	Capacity	86
22	Mass	90
23	Patterns (1)	94
24	Patterns (2)	98
25	Organizing Data	102
26	Pictographs	106
27	Bar Graphs	110
28	Probability	114

English

1	Say It with Flowers	120
2	Tongue Twisters	124
3	The Tomatina – the Strangest Festival in the World	128
4	Let's Save Water	132
5	Tooth Tales from around the World	136
6	Mmmm...Buffalo Wings!	140
7	Kelly's Broken Wrist	144
8	Onomatopoeia	148
9	My Special Hobby	152
10	Berry Time	156
11	Who Invented the Sandwich?	160
12	Brother Moon and Sister Sun – an Inuit Legend	164
13	Chinese Birth Signs	168
14	Billy's Bad Dream	172
15	S'mores!	176
16	Thanksgiving – a Favorite U.S. Holiday	180
17	Sue the T. Rex	184
18	My Little Sister's Challenge	188
19	The Coney Island Polar Bear Club	192
20	Why the Sea Is Salty	196
21	My Grandma's Special Hobby	200
22	Fluffy the Wonder Dog	204
23	A New Student in Class	208
24	A New Game	212
25	I Want to Be a...	216
26	When Grandma Was a Girl Like Me	220
27	The Fox and the Stork	224
28	Johnny Appleseed	228

Science

1	Animals	234
2	Ways Animals Eat and Move	236
3	Animal Homes	238
4	Winter Survival	240
5	Migration	242
6	Animal Babies	244
7	Animal Growth	246
8	Life Cycles	248
9	Camouflage and Adaptation	250
10	Properties of Liquids and Solids	252
11	More about Liquids and Solids	254
12	Three States of Water	256
13	Buoyancy	258
14	Hazard Symbols	260
15	Air around Us	262
16	Water around Us	264
17	Clean Air and Water	266
18	Energy Input and Output	268
19	Energy from Moving Water and Wind	270
20	Windmills and Water Wheels	272
21	Positions	274
22	Movements	276
23	Simple Machines	278
24	Movements and Mechanisms	280

Answers

Mathematics	284
English	296
Science	306

Money

- Name and state the values of the coins.
- Write money amounts up to 100¢.
- Make a collection of coins equal to \$1.

I've found a quarter.

Name the coins. Then write the values.

Coins

Dime

Nickel

Penny

Quarter

①

¢

②

¢

③

¢

④

¢

Check ✓ the correct answers.

- ⑤ Which coins have a value greater than a nickel?
☐ A a dime ☐ B a penny ☐ C a quarter
- ⑥ Which coins have a value less than a dime?
☐ A a nickel ☐ B a penny ☐ C a quarter

Find the amount of each group.

⑦

⑧

Draw the fewest coins to show the cost of each toy.

⑨

⑩

⑪

Vowel Diphthongs

The “oi” as in “boil”, “oy” as in “boy”, “ou” as in “out”, and “ow” as in “now” are **vowel diphthongs**.

B. Say the words in the toy box. Color the words with vowel diphthongs.

cousin	toy	brown
join	bowl	our
doing	soup	soil
mouth	point	joy
snow	voice	going
foyer	count	shower
wow	four	own

C. Say the things. Write the letters in the correct places.

A B C D

G E F H I J

M K L

oi
oy
ou
ow

Three States of Water

- Water can be a liquid, a solid, or a gas.
- Heat and cold can change the state of water.

Mr. Water, which state are you in now?

**A. Which state is the water in for each picture?
Write "liquid", "solid", or "gas".**

B. What will happen next? Fill in the blanks with “evaporate”, “melt”, or “freeze”.

1.

The snowman will _____.

2.

The juice will _____.

3.

The soup will _____.

C. Read the clues. Complete the crossword puzzle.

water gas ice
liquid solid

When ice melts, it turns to this.
Snow and ice are in this state.

Water turns to this when it is heated. →

This is formed when water freezes. →

The water we drink is in this state. →

