Can You? - Unit 1 Week 1
Date: ___________________ 			 Score: _______________________

 "I can jump," said Frog.
"I can jump up
and down."
"I can jump," said Rabbit.
"I can jump up
and down."
"I can jump, too!"
said Kangaroo.
"I can jump up
and down."
"I can not jump up,"
said Bat.
"I can not jump up.
I can not jump down."
"I can fly!" said Bat.
5
9
11
16
20
22
26
28
32
34
39
41
46
51
56

Act It Out - Unit 1 Week 2
Date: ___________________ 			 Score: _______________________

 I can to act.
I can be an ant.
I can be an ant, too.
It is fun to act.
I can be a bat.
I can be a bat, too.
I can fly over the moon.
I like to act.
I like to act, too!
It is fun.

4
9
15
20
25
31
37
41
46
49

A Frog Grows and Changes - Unit 1 Week 3
Date: ___________________ 			 Score: _______________________

Look at the Frog.
This frog is a little frog.
Look at the frog.
This frog is a big frog.
Look at the boy and girl.
The boy can run.
The girl can ride.
Look at the frogs.
The frog can swim.
The frog can jump.
Look at the frog.
What can you see?
Look at the little eggs.
I What is in the eggs?
Look at this little egg.
What will it be?
4
10
14
20
26
30
34
38
42
46
50
54
59
65
70
74

Kim's Puppy - Unit 1 Week 4
Date: ___________________ 			 Score: _______________________

Kim has a puppy.
His name is Slim.
"That is a good puppy,"
says Kim.
Kim sets down a
bowl for Slim.
"Come and drink,"
says Kim.
Kim sets down a dish for Slim.
Kim has a leash
for Slim.
"Don't pull hard,"
says Kim.
Kim has a tub for Slim.
"Come and get a bath,"
says Kim.

4
8
13
15
19
22
25
32
36
38
41
43
49
54
56

Friends in Your Community - Unit 1 Week 5
Date: ___________________ 			 Score: _______________________

Many people help us.
This man has the mail.
This woman can help us.
She tells us when to walk.
This man can help us.
Now we can take the bus.
This woman helps us in class.
She teaches us many things.
This man helps us find books.
Now we have books to read.
This woman helps us in a store.
She sells things we use.
This man helps us.
He cuts our hair.
The men help us.

4
9
14
20
25
31
37
42
48
54
61
66
70
74
78

One Big Baby - Unit 2 Week 1
Date: ___________________ 			 Score: _______________________

Look at the baby elephant.
It is a very big baby.
The baby elephant is called a calf.
Elephants live in groups.
All the elephants help take care of the baby.
Elephants walk a lot.
They look for food and water.
The mother and her baby go, too.
The elephants stop to eat.
What does the baby elephant eat?
The baby drinks milk.
It eats other things, too.
We use our hands to pick up food.
Elephants use their
trunks.
5
11
18
22
31
35
41
48
53
59
63
68
76
79
80

Trees Help - Unit 2 Week 2
Date: ___________________ 			 Score: _______________________

 Do you see the trees?
A forest has lots of trees.
Trees help animals.
Trees help us, too.
Trees have leaves.
This giraffe eats some leaves.
This squirrel has a nut to eat.
Nuts are on some trees.
Who has a nest of sticks?
The eagles get sticks in trees.
Who has a lot of sticks?
The beaver gets sticks in trees, too.
We eat bananas.
Bananas are on trees.
We eat oranges.

5
11
14
18
21
26
33
38
44
50
56
63
66
70
73

Let's Use a Map - Unit 2 Week 3
Date: ___________________ 			 Score: _______________________

Fran lives in a big city.
Look at Fran's map.
It will help you find many places.
Let's go on a trip! We can
take the bus. What places
will we see in the city?
Let's get out here. We can
stop for lunch. It smells good!
The next stop is fun, too.
We can go on the swings.
This is the last stop.
We can go to the kite shop.
Stan lives in a big town.
Look at Stan's map. It will
help you find places to go.
6
10
17
24
29
35
41
47
53
59
64
71
77
83
89

The Story of the Three Bears - Unit 2 Week 4
Date: ___________________ 			 Score: _______________________

 Three bears lived in a den.
They were Mom, Pop, and Cub.
One day, Mom said, "We
could have cups of soup.
I will make it."
And she did.
The soup is too hot!" said Pop.
"It is too hot" said Cub.
"Let it get cool," said Mom.
And they did.
Just then, Goldilocks saw
the den. She looked in.
"The sun is hot," she said.
"I will go in and rest."
Goldilocks saw the three cups of soup.

6
12
17
22
26
29
36
42
48
51
55
60
66
72
79

A Pet for Trish - Unit 2 Week 5
Date: ___________________ 			 Score: _______________________

 "It's a pet parade!" said
Josh. "It will be like a
show! Let's get our pets
and go together."
"I will bring my dog,"
said Kim.
"My cat can come with
me," said Matt.
"I will bring my fish,"
said Josh.
Trish looked sad. "I do not
have a pet," she said.
"That's too bad," said Kim
"Can you get a pet?"
asked Josh.

5
11
16
19
24
26
31
34
39
41
47
52
57
62
64

Late for School - Unit 3 Week 1
Date: ___________________ 			 Score: _______________________

Ed sat up and looked at the clock.
"Oh, no!" he cried. "I will be late for school!"
Ed got dressed.
He got his books and his lunch.
He put them in his blue backpack.
Ed ran down the street.
On the way, he saw Beth jumping rope.
"Why are you playing?" asked Ed.
"We are late for school today!"
Beth said, "We are not late. Go away!"
Ed ran by the firehouse next.
He saw Les and his dad playing ball.
"Why are you playing ball?" asked Ed.
"We are late for school today."
"We are not late," Les said.

8
18
21
28
35
40
48
54
60
68
74
82
89
95
101

My Little Brother - Unit 3 Week 2
Date: ___________________ 			 Score: _______________________

My name is Beth. I am five plus one.
I am six.
This is my little brother. I call him Mike.
Mike likes to do what I like to do.
I like to paint funny bugs.
Mike likes to paint, too.
I like to make things with blocks.
Mike likes blocks, too.
I like to dress up.
Mike likes to dress up, too.
But now I do not want to play with Mike.
So, I go to Mom and Dad.
"Mom," I say. "How can I play? Mike will not stop.
He does not just want I do. I do not want to play
with Mike.

9
12
21
30
36
41
48
52
57
63
73
80
91
94
96

What is it Made of? - Unit 3 Week 3
Date: ___________________ 			 Score: _______________________

Have you made art? Then you are an artists.
You can make art with many things.
You can use paint and paper.
Some people make art from glass.
A hot fire makes the glass soft.
The glass bends.
The artists makes a shape.
When the glass cools, it gets hard again.
Some art is made from rock.
The artists uses tools to cut the hard rock.
The art does not look much like a rock now.
What did the artists make?
Some people make art from snow and ice.
Every part of the art is cold.
The snow is not hard.

9
16
22
28
35
37
43
51
57
66
76
81
89
96
101

The Painting- Unit 3 Week 4
Date: ___________________ 			 Score: _______________________

Dan's class went to a new art show.
"Stay with a pal," said Miss June. "Find paintings
you like."
Dan saw a painting of old boats. Dan is a huge
fan of boats. "Look at the boats," Dan said to Zeke.
"I wish I was in that boat," said Dan. "I would
row around the lake. After that I would go fishing.
And then Dan was in the painting! Dan felt the hot
sun. He stuck his hands in the cool lake.
Dan did not see Zeke or Miss June. But he did find
the oars!
Dan had learned to use oars last summer. "I hope
I remember how," He said. And he did!
Dan put the oars in the water and began to row.
It was hard work.

8
17
19
30
41
52
62
73
82
94
96
106
114
125
129

Holiday Fun- Unit 3 Week 5
Date: ___________________ 			 Score: _______________________

People all around the world like holidays.
People come together to do things on holidays.
This holiday begins with a parade! The marchers
hold big balloons.
People give thanks for the things they have on this
holiday. This family makes a big meal.
They have lots of good things to eat.
people have a parade on this holiday, too. It is the
start of a new year.
Boys and girls come to see the parade. It is fun
when the big dragon goes by.
This holiday is in the spring. People are happy it is
spring. Boys and girls dance around a pole.
Any boy or girl can dance on this day.
They held ribbons as they spin around.

7
15
23
26
36
43
51
62
67
78
84
95
103
112
119

A Day with Pig and Mule- Unit 4 Week 1
Date: ___________________ 			 Score: _______________________

Once upon a time, Pig and Mule were pals.
Pig lived across from Mule.
Pig and Mule liked to bake.
One day Pig said, "I think I will bake cakes."
"I will bake, too," said Mule. "I can make buns."
"We can sell our cakes and buns!" said Pig.
"And we will get rich!" Mule added.
Pig picked plums to bake plum cakes.
Plum cakes! Yum!
Mule used lots of eggs in his buns! Egg buns! Yum!
Pig said, "I have eight plum cakes. I will carry them
in this box." Mule said, "I have eight egg buns.
I will carry them in this pail."
Pig set out his cakes. Mule set out his buns.
Pig said, "We will sell our cakes and buns."

9
14
20
30
40
49
56
63
66
77
88
98
105
115
124

Talking with Grandpa- Unit 4 Week 2
Date: ___________________ 			 Score: _______________________

Ben greets Grandpa. "Hi, Grandpa!" Ben says.
Ben gives him a big hug.
"I'm looking at pictures," says Grandpa.
Would you like me to tell you about them?"
"This is me when I was little," says Grandpa.
"I liked to write stories on that old-fashioned
typewriter."
"I like to write stories, too," Ben says.
"I write them on my computer."
"Look at those skates, Grandpa!" Ben says.
Grandpa says, "My skates were fast."
"I like to skate, too, Grandpa," Ben says.
"Tell me about another picture."
Grandpa says, "This is my dad's car. Isn't it pretty?
My dad liked to give me rides."

7
13
19
28
37
46
47
55
61
68
74
82
87
97
104

All Kinds of Teams- Unit 4 Week 3
Date: ___________________ 			 Score: _______________________

People on a team work together. These girls are a
team. They are selling drinks.
This team is working in a garden. They water the
plants to help them grow.
A family is one kind of team. This family shops
together to buy the food they need.
This family works as a team, too. Everyone helps to
make dinner. The mother shows the children how
to cook.
People on a team help each other. This boy and girl
are raking leaves. It is faster when two people work
together.
This team washes their dog in a tub. The boy makes
sure the dog doesn't move. The girl rinses off the
soap.

10
15
25
30
40
47
57
65
67
78
88
89
100
110
111

Lenny Lion and Molly Mouse- Unit 4 Week 4
Date: ___________________ 			 Score: _______________________

All was quiet in the meadow. The sun shone in a
bright blue sky. So Lenny Lion put his head down
and took a nap. Molly Mouse saw Lenny and tried
to sneak by him. She did not want to wake Lenny
up. But Lenny did wake up. And he grabbed the little
mouse in his big paws. Molly Mouse was small. But
she was also brave. "Great Lion, let me go... or else!"
She said.
"Or else? Or else what? You look like a yummy
snack. Why should I let you go?" asked Lenny.
Molly said, "Perhaps one day I can help you. A
tiny mouse can be a big friend!"
"You could never help me," Lenny said. "You are just
a tiny mouse." "You will see," said Molly. Lenny
laughed, "you are a funny mouse. I will let you go."

11
21
31
42
53
63
74
76
86
95
105
112
122
131
142
So Many Penguins- Unit 4 Week 5
Date: ___________________ 			 Score: _______________________

Penguins are birds that cannot fly. Penguins stand
and walk on their little feet. Penguins are very good
swimmers. They have wings that help them swim
fast. Their feet also help them swim fast.
Penguins have thick feathers that keep them warm.
Most penguins have black and white feathers.
Some penguins also have yellow or orange feathers
on their heads. Can you find a penguin with yellow
feathers?
Penguins eat fish. They dive under the water to get
food. Penguins eat small fish called krill. They eat
squid, crabs, and other kinds of fish, too.
Many penguins live in groups. A group of penguins
is called a colony. Every year, penguins make nests
on the land. Some penguins use stones to make a
8
18
26
34
42
49
57
67
68
78
87
95
104
113
123

The Moon- Unit 5 Week 1
Date: ___________________ 			 Score: _______________________

What do you see when you look up at the moon?
On some nights, the moon looks like a big round ball
On some nights, the moon looks curved and thin. On
some nights, you don't see the moon at all.
But it is still there
The moon looks bright. But the moon does not
make its own light. The sun shines on the moon and
lights it up.
The moon moves around the Earth. Each trip takes
about one month. As the moon moves, its shape
seems to change. We see the same changes every
month.
Sometimes we see only part of the moon. After a
few nights, we see more. Finally, it looks like a big
circle. It is a full moon. Then the moon looks smaller
again.
11
22
32
41
46
55
66
69
78
87
96
97
107
118
129
130

Sylvia Earle Scientist from the Sea- Unit 5 Week 2
Date: ___________________ 			 Score: _______________________

Sylvia Earle was a curious girl. For a time, she lived in
a house by the sea. She would spend time by the
shore. The sea became her friend.
Sylvia wanted to know about all kinds of sea plants
and animals. When she grew up, Sylvia would study
life in the sea.
Sylvia learned to dive so she could study the sea.
She wore a face mask. She also had a tank for
breathing. The tank gave her air.
In the water, Sylvia saw plants and animals up close.
Soon one of Sylvia's dreams came true. She would
live under the water. Sylvia and her friends had a
special deep-sea lab. It was like having a house in
the sea.
From the lab, Sylvia could swim out to explore the
sea. She saw many kinds of plants and animals.
12
23
29
39
48
52
62
73
79
89
98
108
119
121
131
140

What Will the Weather Be?- Unit 5 Week 3
Date: ___________________ 			 Score: _______________________

What is the weather today? Is it a hot, sunny day?
It is windy and cold? Will it rain later in the day?
The weather changes everyday. Let's follow the
weather for a week and see how it changes.
It is Sunday. People on TV predict the weather. The
weather person says Sunday will be a hot, sunny day
Now you know what the weather will be. It's a great
day for swimming in the cold water!
On Monday it is warm, but not sunny. Big gray
clouds cover the sky. There may be a storm coming.
It is Tuesday now. It is raining today. People will
need raincoats and umbrellas to stay dry.
There is a big rainstorm on Wednesday. There is
thunder and lightning. It is so windy the trees and
branches bend!
The waves in the ocean are big.
11
23
30
39
49
59
70
77
87
97
107
114
123
133
135
142

Growing Strawberries- Unit 5 Week 4
Date: ___________________ 			 Score: _______________________

A strawberry is a fruit. Some strawberries are big
and some are little. Take a closer look at a
strawberry. It has seeds on the outside. Can you see
the tiny seeds?
Strawberries grow on strawberry plants on the
ground. They get their beautiful red color as they
grow ripe.
Here are some boxes of bright red strawberries.
They sure are sweet and juicy! Lots of people buy
strawberries to eat.
Look at the parts of a strawberry plant. Long stems
called runners grow against the ground. A new
strawberry plant grows from each runner.
Find the white and yellow flower. Then find the
fruit. What part grows below the ground?

9
19
29
32
39
48
50
58
68
71
81
89
95
94
101

What are Living Things?- Unit 5 Week 5
Date: ___________________ 			 Score: _______________________

Open your eyes and take a look around. Some things
you see, like plants and animals, are living. You are
living too! Some things you see are not living. The
clothes we wear, like the soccer balls we kick, and
the bikes we ride are not living. Let's learn about what make a living thing.
All living things grow and change. You were once a
tiny baby. Then you got bigger. You will keep on
growing until you look like your mom and dad.
Other living things grow and change as they get
older too. Animals grow up to look like their parents
All living things can move. Fish swim. Birds fly
through the sky. Bugs creep. Do plants move?
Plants do move. They grow and bend toward the
sun. All living things need air to live. People and
animals take air in when they breathe.

8
18
21
28
35
40
48
54
60
68
74
82
89
95
101

Let's Put on a Show- Unit 6 Week 1
Date: ___________________ 			 Score: _______________________

Meg, Jim, Dan, and Jen were four good friends. They
loved to put on shows. One day, the friends were
talking about a new show. Meg said, "I'll be the
mother in the show. Dan can play the father."
Jen said, "Meg always plays the mother." "And
Dan always plays the father," Jim added.
"Maybe we should do a new play," said Dan.
"I have an idea," said Jim. "Let's put on the show we
did in school." "That's a great idea. I love the Three
Little Pigs!" Meg said. "But let's change it," Jen said.
"I know how we can make it different." Jen told
everyone her idea for the show. Meg, Jim and Dan
loved it.
The four friends got to work. Jen, Dan and Jim made
the play set. They made houses that looked like
brick and wood.
10
20
30
39
47
54
63
75
86
96
106
116
118
129
138
141

Dawn Skates!- Unit 6 Week 2
Date: ___________________ 			 Score: _______________________

One day, Dawn saw ice skaters on TV. A girl about
Dawn's age won a skating contest. The girl got a
metal. "Can I learn to ice skate?" Dawn asked Mom
and Dad. "It looks like fun. Maybe I can win a
contest, too!"
Mom took Dawn to the ice skating rink. Dawn put
on her ice skates. It was hard to walk in them!
Ann was the teacher. She showed Dawn how to
glide across the ice. Dawn went around the rink
many times. "I'm skating!" she called to Mom.
Dawn went to the ice rink every Saturday. She had
to wake up early. Mom and Dad went along and
then did errands. Ann taught Dawn how to turn.
Next, Ann taught Dawn how to do a spin. Dawn said,
"Nothing is as much fun as this!" "Dawn is a good skater," Ann told Mom and Dad.
11
21
31
42
44
54
65
74
83
91
101
111
120
131
142
148

Save Paper, Save Trees- Unit 6 Week 3
Date: ___________________ 			 Score: _______________________

Many things we used everyday are made of paper.
Just take a look around your school. People use lots
of things made of paper at work, too. You also use
things made of paper at home. Paper bags, boxes, and newspapers are made of paper. Think of all the
paper you use every day!
Paper is made from trees. Many, many trees are cut down every year to make paper. Trees are also used to build homes and other things. But trees are important. Is there a way to save trees but still make paper?
There are simple things you can do to save trees. Don't throw away used paper. Recycle it! When you recycle, you use old things to make new things. In some places, workers pick up old paper and take it away for recycling.
In other places, people take their paper to a recycling center. Only paper goes into the recycling bins.
Old paper is recycled into new paper at a mill. Look and see how it is done.
9
19
30
39
49
54
64
74
83
94
95
95
104
114
124
127
136
144
145
156
162
The Painted Lady Butterfly- Unit 6 Week 4
Date: ___________________ 			 Score: _______________________

Summer is the best time of the year. I love being outside and seeing all of the flowers. Most of all, I love watching the butterflies. Butterflies have names. This butterfly is the Painted Lady. I like other butterflies, but I like the Painted Lady one best.
Now that it is winter, there are no butterflies outside. "I wish I could see butterflies now," I said to my friend Amy. "Sara, have you been to the Butterfly House?" Amy asked. The Butterfly House was a special room at the zoo. You could see all kinds of butterflies there. "I have never gone," I said. "But I would like to go."
A week later Amy called. "Would you like to come to the Butterfly House, Sara?" My mom and I are going." " I would love to go!" I cried. "Just beep when you get here.
The Butterfly House was a big room filled with plants and flowers. Colorful butterflies flew around the room. "Look at all the butterflies!" I said to Amy.

11
22
28
38
47
56
67
76
83
94
104
110
121
130
140
144
153
160
171

The Birdhouse- Unit 6 Week 5
Date: ___________________ 			 Score: _______________________

Meena looked out at the birds in her backyard. She liked to daydream as she watch them. "Look at how great they are," Meena said. "I want them to stay." "Well, we can make a birdhouse," Mama said. "It would be welcoming and then the birds might not leave." "That's a great idea," said Meena. "Let's begin making it this afternoon."
Meena called her friends Wendy and Mark to help. In a few minutes Wendy and Mark came over. "Let's go straight in here. We are certain to find the things we'll need," said Wendy.
Wendy brought out paper and paints. Mark took out wood and glue. And Meena put out foil and stickers. "Let's make the birdhouse green with a circle of glitter," Wendy said. "No, let's make the birdhouse blue," Mark said. "I don't like glitter," said Meena. "I want to use stickers.
Wendy grew upset. "I won't make the birdhouse if it can't be green," she said. "Well, I won't make it if it isn't blue," Mark said. And by mistake he toppled a jar of red paint.
10
20
30
39
48
56
61
70
80
91
95
104
114
123
131
141
145
155
167
177
181

