

Table of Contents

Introduction 3

Meeting Standards 4

Language Arts

Beginning Sounds 8

Middle Sounds 14

Ending Sounds 19

Blending Sounds 24

Alphabetical Order 28

Beginning Writing Skills 31

Grammar and Mechanics 39

Research 53

Reading Skills and Strategies 56

Math

Understanding Numbers 75

Problem Solving 92

Addition 98

Subtraction 107

Addition and Subtraction 116

Money 119

Time 124

Measurement 128

Social Studies

Geography 131

History 142

Science

Water Cycle 149

Plants and Animals 152

Matter 163

Forces and Motion 166

Answer Key for First Grade 169

Bonus Section

Bonus Section Introduction 177

Declarative and Interrogative 178

They Must All Agree 179

What's the Rule? 180

Link Me Up 181

Writing Abbreviations 182

What Was Said 183

Which Word? 184

How Much Is It? 185

A Different Way to Count 186

Unique Shapes 187

Making It Larger 188

Addition Fun 189

Working with Word Problems 190

Answer Key for Bonus Section 191

Better Sentences

Directions: Write a better sentence. Add at least two words to each sentence to make the sentence better.

Example

The girl sang.

The little girl sang a lively song.

1. My brother ran.

2. The cat meowed.

3. Her friend won the prize.

4. The ball bounced.

5. His friends ate the cake.

Making a Prediction

Directions: Read each set of sentences. Predict what will happen next. Circle the answer.

1. Sally is riding her bike. She is going too fast on the gravel. Her bike is falling.

- a. Sally will wreck in the gravel.
- b. Sally will begin singing a song.

2. A dog is chasing a cat. There is a small tree. The cat needs to get away from the dog.

- a. The cat will stop running.
- b. The cat will climb the tree.

3. Matt is making a cake. He mixes the batter. He pours the batter into the cake pan. His mom bakes the cake in the oven.

- a. He will forget to take the cake out of the oven.
- b. He will take the cake out of the oven.

4. A flower is wilting. It needs water. A little girl walks by. She has a watering can full of water.

- a. She waters the flower.
- b. She drinks the water out of the can.

5. It is Friday. Kate goes to piano lessons on Friday. She forgets her books for piano class.

- a. Kate will tell the teacher she forgot her books.
- b. Kate will practice dance lessons instead of piano on Friday.

Picture This and Write It

Directions: Rewrite each picture problem using numbers. Solve the problems.

Example: + = ?

Write it: $4 + 4 = 8$

1.

Write it: _____

2.

Write it: _____

3.

Write it: _____

4.

Write it: _____

5.

Write it: _____

6.

Write it: _____

7.

Write it: _____

8.

Write it: _____

Transportation

Directions: Color the picture that best answers each question.

1. Which transportation would be used to carry goods across a mountain?

2. What would be the best way for a student to get to school?

3. What would be the quickest way to travel a long distance?

4. What would be the best way to get to a restaurant?

5. Which source of transportation would be best for moving a horse?

Something Extra: Draw a picture of the transportation you use each day to get to school.

States of Matter

Matter is anything that takes up space. Matter has three main states: *solid*, *liquid*, and *gas*. Some objects can move from one state to another. Water can be a liquid. When frozen into ice, water becomes a solid. When heat is added to water, it becomes steam or a gas.

Directions: Look at each picture. Circle the state of matter each picture shows.

1.		a. solid b. liquid c. gas	2.		a. solid b. liquid c. gas
3.		a. solid b. liquid c. gas	4.		a. solid b. liquid c. gas
5.		a. solid b. liquid c. gas	6.		a. solid b. liquid c. gas
7.		a. solid b. liquid c. gas	8.		a. solid b. liquid c. gas
9.		a. solid b. liquid c. gas			