

Umbrellas

Umbrellas were made a long time ago. They were made for keeping the sun out of your eyes. They were made for keeping cool on hot days.

In China, they made the first umbrella to use in the rain. They put wax and paint on it. This made the rain run off the sides. It kept them dry when they walked. It kept them dry in the storm. They used bones from whales, and they used wood from the trees.

In 1852, Samuel Fox made a new kind of umbrella. It had steel parts. It had soft cloth. It was easy to put up and easy to put down. It was very light to carry.

Today umbrellas come in all sizes and shapes. They come in all colors. Some people use them in the rain. Others use them when it is hot. Some have umbrellas just for fun.

Today, umbrellas have many uses!

Directions: Circle the letter next to the correct answer.

1. For what was the first umbrella used?

- a. keeping cool on hot days
- b. keeping hot on cools days
- c. catching the rain
- d. keeping the person dry

2. If I wanted an umbrella, the best one to buy would be one that

- a. was too big to carry.
- b. had large holes.
- c. was any shape or color
- d. was very heavy

3. Antonyms are words that mean the opposite. *Hot* is an antonym for

- a. lukewarm.
- b. sunny.
- c. warm.
- d. cold.

Marshmallows

Did you know that there was candy 2,000 years ago? It was made in Egypt. It was marshmallow candy. This candy was made from a root of a plant.

It was made out of the mallow root. This plant grew in the swamps. It grew in places that had lots of weeds. It was white inside. It was sticky and sweet.

Today we still eat candy that is made out of marshmallows. It is white and sweet. It is not made out of the root anymore. The candy is made out of gelatin. It still tastes good. It is still sticky and white.

As long as there are children, there will always be candy made out of sweet things.

Directions: Circle the letter next to the correct answer.

1. What did they use to make the first marshmallow candy?

- | | |
|------------|-----------|
| a. a store | c. a tree |
| b. a bush | d. a root |

2. The word *sticky* means

- | | |
|---------------------|---------------|
| a. messy and gooey. | c. spotless. |
| b. clean and neat. | d. dirt-free. |

3. Today they do not use the root to make the candy. What do they use?

- | | |
|------------|----------|
| a. gelatin | c. sugar |
| b. gum | d. milk |

Table of Contents

Introduction	3
Fiction	
A Long Way to Travel	4
Fire!	6
The Great Sock Hunt	8
On the Beach	10
Growing Things	12
Smiles	14
Nonfiction	
Bill Pickett	16
Hanami—A Special Holiday	18
Eclipses	20
Salmon	22
Clara Barton	24
Snakes	26
Informational	
Butterfly Gardens	28
Pumpkin Seeds	30
Winter Fun	32
At the Library	34
The Hand Game	36
Recipe for Giant Bubbles	38
Practice Tests	
Wondering—Fiction	40
Osprey—Nonfiction	42
Be a Rock Hound!—Informational	44
Answer Sheet	45
Answer Key	48

Butterfly Gardens

If you like butterflies, you can create a garden for them to visit.

Things you will need: a sunny place to plant things, seeds or seedlings, and a shallow dish of water.

First: Choose a sunny place with little or no wind.

Second: Pick flowers to plant. Butterflies like pink and white flowers with broad, flat blossoms.

Third: Plant the flowers in your garden.

Fourth: Put the shallow dish near the flowers and keep it filled with water. Butterflies need water.

Follow these steps, and you may find your garden filled with bright, beautiful butterflies through the summer.

Butterfly Gardens *(cont.)*

Reading Comprehension Questions

After reading the story, answer the questions. Circle the correct answer

1. What is the third step?
 - a. Fill the dish with water.
 - b. Plant the flowers.
 - c. Pick some flowers.
 - d. Choose a sunny place.
2. The word *seedling* means a
 - a. shallow dish.
 - b. flat blossom.
 - c. young plant.
 - d. sunny place.
3. This story is mostly about
 - a. sunny places with no wind.
 - b. keeping butterflies as pets.
 - c. making a butterfly garden.
 - d. making a flower garden.
4. A book with more ideas like this could be called
 - a. *Flowers for Your Garden.*
 - b. *Get a Butterfly to Visit You.*
 - c. *Billy Butterfly and the Big Brown Bear.*
 - d. *Planting Your Garden.*
5. Butterflies may visit your garden in the month of
 - a. February.
 - b. July.
 - c. January.
 - d. December.

Table of Contents

Introduction	3
Parts of Speech	
Object Nouns	4
People Nouns	6
Place Nouns	8
Action Verbs	10
Helping Verbs	13
Complete Sentences	16
Adjectives	18
Adverbs	20
Punctuation	
Capitalization	22
Periods	24
Commas	25
Periods and Commas Combined	26
Question Marks	27
Exclamation Marks	28
Question Marks and Exclamation Marks Combined	29
Usage	
Sentence Fragments	30
Run-on Sentences	32
Too Many Words	34
Putting It All Together	
Editing a Story	36
Telling a Story	38
Sharing Your Work	40
The Finished Piece!	41
Assessment	42
Answer Key	47

Complete Sentences

A *complete sentence* has both a *subject* and a *predicate*. A subject tells who or what the sentence is about. A predicate tells what the subject is or does. (*Hint: The predicate contains the verb.*)

Here are some examples of complete sentences. The subject is circled, and the predicate is underlined.

⇒ The elephant likes to eat hay.
subject predicate

⇒ Father made a birthday cake.
subject predicate

⇒ That tractor is so noisy!
subject predicate

⇒ Mrs. Diaz sewed a quilt.
subject predicate

⇒ The bird is feeding her babies.
subject predicate

Now, read the sentences below. Circle the subject and underline the predicate in each sentence.

1. Jim and John play kickball on the field.
2. The computer is making funny noises.
3. Katie's hamster loves carrots.
4. The crow stole the farmer's corn.
5. You like to ride your bike in the rain.

Too Many Words

Sometimes writers add too many words to their sentences. It makes sentences difficult to read.

Example: I am telling you the honest truth.

Correction: I am telling you the truth.

Explanation: The truth is already honest.

Example: He gave his mother a big, huge gold watch.

Correction: He gave his mother a big gold watch.

Explanation: “Big” and “huge” mean the same thing.

Study these sentences. Cross out any extra words you find.

1. The kind, nice lady gave us candy.
2. She gave us two huge, gigantic chocolate bars.
3. These are the true facts.
4. Kenny's tiny, small mouse ran in circles.
5. Mom's voice was hushed and quiet.

Table of Contents

Introduction 4

Tracking Sheet 6

Nonfiction 7

Animals 9

 The Giraffe—Cats—Squid—Puffins—Saola—Mole Rat—Tiger—Lions—Red Squirrel—Night Animals—Chipmunk—Sharks—Hermit Crab—Tongues—Groundhogs—Seahorses—Ostrich—Hummingbirds

Biography 27

 George Washington—Betsy Ross—Thomas Jefferson—Dolley Madison—Albert Einstein—George W. Bush—Michelle Kwan—Tiger Woods—Condoleeza Rice—Walt Disney—Denzel Washington—Sandra Bullock—Bruce Willis—Laura Bush—Babe Ruth—Hank Aaron—Christopher Columbus—Harriet Tubman

American History 45

 Airplane—Cell Phones—Coke—The Iron—The Popsicle—Light Bulbs—Kool-Aid—Marshmallows—Microwave Oven—Q-tips—Sewing Machine—Umbrellas—Wipers—Band-Aids—Basketball—The Telephone—Braille—Diapers

Science 63

 Mammals—Birds—Fish—Reptiles—Amphibians—Insects—Seeds—Habitats—Seasons—Earth’s Resources

Current Events 73

 Winter Olympics—iPod—Hurricane Katrina—Tsunami—Tour de France—September 11th—John Paul II Dies—Ben—Air Force One—Lion King Tryouts—Five Mummies—Working in the Mines—Moms and Dads Want Kids To Eat Veggies—Space Shuttle Comes Home

Table of Contents

Fiction	87
Fairy Tales and Folklore	89
Barnella—Three Little Bugs—Savannah and the Giant Sunflower—Tiny, Black Cow—The Horses and the Troll—Essie and the Parrots—Lars and Nina—Rain Blue—The Rat and the Princess—Slow Worm and the Quail—Ugly Monkey—The Apple Girl—Why Bees Buzz—Karl and the Talking Kiwi—Jumping Jellyfish—Little Blue Bonnet	
Historical Fiction	105
Sam Walks on the Moon—“I Have a Dream”—A Pilgrim Day—One-Room Schoolhouse—Stars in Her Eyes—Henry Learns to Fly—Grandpa and the Five and Dime—Crayons—Band-Aids—Toll House Cookies—The Horseless Carriage—Life Savers—A Model House—The Meat Plant—In the Mine—Ore Boat on the Great Lakes	
Contemporary Realistic Fiction	121
Frank—Yucky—Hoops—The Big Game—Missing Money—Party—Skiing—After School—Fight—My Hair—No Homework—Best Friends—The Big “D”—Moving Day—Stuck in the Snow Fort—The Tent	
Mystery/Suspense/Adventure	137
Lights in the Shed—The Bus—Snapshot—That’s My Dog!—Who’s at My House?—Codes—Socks—Surprise!—The Case of the Missing Keys—The Cat Has My Tongue!—The Missing Dog—Broccoli—Look at Its Hair!—Great Balls of Fire!	
Fantasy	151
Candy Planet—Wafflehead—Arnie the Ant—Talking Shampoo Bottle—Wishes—Mr. Cat—Waterpark—The Moon—More Chili and Cheese, Please!—Star Gazing—Candice—A Lollipop?—Martians—Jellybeans and Me—Vanishing Veggies—Soldiers Under My Bed	
Answer Key	167
Leveling Chart	175
Certificate	176

Name _____

Date _____

HUMMINGBIRDS

Have you ever seen the tiny bird that never stops flying? Do you know its name? Have you seen how its wings flap so fast? Have you heard a bird humming?

It is called a hummingbird. It is one of the smallest birds. It is shorter than a pack of gum. Its long bill helps it drink the juice out of flowers. The juice is called nectar.

Hummingbirds have tongues to catch insects. Their tongues are sticky. Flying makes them very hungry. That is why they are always looking for flowers. They are always drinking nectar.

They live in forests, deserts, parks, and in the mountains. They live in fields and in valleys. Hummingbirds build nests for their babies anywhere they can find a quiet spot. They hunt for bugs and juice. The mother brings the food back to feed the babies.

If you see a bird that is flying quickly and is very tiny, it might be a hummingbird! Keep watching!

STORY QUESTIONS

1. A **synonym** is a word that means the same thing. *Quickly* means . . .
 - a. hunt.
 - b. slow.
 - c. fast.
 - d. quiet.
2. Where do hummingbirds live?
 - a. forests, deserts, and parks
 - b. lakes and rivers
 - c. oceans
 - d. in tall trees
3. What is the name for the juice in the flower?

a. juice	c. sticky
b. nectar	d. hungry

Name _____ Date _____

SOLDIERS UNDER MY BED

Bang! Bang! Bang!

I woke up with a start. What was that noise? I lay very still. My ears were open wide.

Bang! Bang! Bang!

“What is that noise?” I asked myself.

“It is the soldiers under your bed. They play war at night,” said my teddy bear.

I sat up in bed. “Are you talking to me, Mr. Teddy Bear?”

“I am. Look under your bed. The soldiers fight at night. Didn’t you hear them before?”

“No. I was sleeping at night.”

“Look and see,” said Mr. Teddy Bear. “But do not let them see you!”

I put my head over the bed. The soldiers were lying on the floor. They had their guns in their hands. They were fighting and rolling. It was amazing. Their voices sounded tiny. They were shouting and yelling.

I sat up. “Mr. Teddy Bear, do they always fight at night?” I asked.

“Most of the time. They want the toy box. The team that wins gets to sleep under there.”

“Wow,” I said. “Soldiers fighting over a toy box. Who would have guessed?”

STORY QUESTIONS

1. How do you think the child felt when he heard the noise?
 - a. brave
 - b. scared
 - c. mad
 - d. sad
2. What made the noise?
 - a. a ball bouncing
 - b. tiny soldiers fighting
 - c. mother knocking on the door
 - d. tree branches blowing against the window
3. What were they fighting about?
 - a. who gets to play with Mr. Teddy Bear
 - b. who gets to jump on the toy box
 - c. who would sleep under the toy box
 - d. who would get to play outside