

First Grade Basic Skills

Reading and Math – Thinking Skills

**Basic math and reading activities
necessary for developing the skills
students need to succeed!**

**Written by: Aaron Levy & Kelley Wingate Levy
Illustrated by: Karen Sevaly**

www.jnob-jo.com

**Look for all of Teacher's Friend's
Basic Skills Books
at your local educational retailer!**

Name _____

Date _____

Skills Assessment Checklist - Portfolio Copy

	Assessed	Retought	Mastered
Math			
<input type="checkbox"/> Addition _____			
<input type="checkbox"/> Addition _____			
<input type="checkbox"/> Addition _____			
<input type="checkbox"/> Subtraction _____			
<input type="checkbox"/> Subtraction _____			
<input type="checkbox"/> Subtraction _____			
<input type="checkbox"/> Comparing sums _____			
<input type="checkbox"/> Comparing sums _____			
<input type="checkbox"/> Comparing sums _____			
<input type="checkbox"/> Comparing differences _____			
<input type="checkbox"/> Comparing differences _____			
<input type="checkbox"/> Comparing differences _____			
<input type="checkbox"/> Place value _____			
<input type="checkbox"/> Place value _____			
<input type="checkbox"/> Place value _____			
<input type="checkbox"/> Place value _____			
<input type="checkbox"/> Place value _____			
<input type="checkbox"/> Word problems _____			
<input type="checkbox"/> Word problems _____			
<input type="checkbox"/> Word problems _____			
<input type="checkbox"/> Word problems _____			
<input type="checkbox"/> Word problems _____			
<input type="checkbox"/> Word problems _____			
Reading			
<input type="checkbox"/> Finishing sentences _____			
<input type="checkbox"/> Finishing sentences _____			
<input type="checkbox"/> Finishing sentences _____			
<input type="checkbox"/> Finishing sentences _____			
<input type="checkbox"/> Finishing sentences _____			
<input type="checkbox"/> Drawing conclusions _____			
<input type="checkbox"/> Drawing conclusions _____			
<input type="checkbox"/> Drawing conclusions _____			
<input type="checkbox"/> Drawing conclusions _____			
<input type="checkbox"/> Possible or not possible _____			
<input type="checkbox"/> Possible or not possible _____			
<input type="checkbox"/> Possible or not possible _____			
<input type="checkbox"/> Possible or not possible _____			
<input type="checkbox"/> Word order _____			
<input type="checkbox"/> Word order _____			

Math	
Addition	3
Addition	4
Addition	5
Subtraction	6
Subtraction	7
Subtraction	8
Comparing sums	9
Comparing sums	10
Comparing sums	11
Comparing differences	12
Comparing differences	13
Comparing differences	14
Place value	15
Place value	16
Place value	17
Place value	18
Place value	19
Word problems	20
Word problems	21
Word problems	22
Word problems	23
Word problems	24
Word problems	25
Reading	
Finishing sentences.....	26
Finishing sentences.....	27
Finishing sentences.....	28
Finishing sentences.....	29
Finishing sentences.....	30
Drawing conclusions	31
Drawing conclusions	32
Drawing conclusions	33
Drawing conclusions	34
Possible or not possible	35
Possible or not possible	36
Possible or not possible	37
Possible or not possible	38
Word order	39
Word order	40
Word order	41
Answer Keys	42-48

Reproduction of these materials for commercial resale or distribution to an entire school system or school/library district is strictly prohibited. Pages may be duplicated for one individual classroom set only. Materials may not be reproduced for other purposes without the prior written permission of the publisher.

Copyright © 2002, Teacher's Friend,
a Scholastic Company.
All rights reserved.
Printed in China.

ISBN 0-439-50035-4

Name _____

Skill: Addition

Each animal is thinking of a number. Write the number the animal is thinking of at the end of the number sentence.

1. $1 + 1 = \underline{\quad} + 2 = \underline{\quad} + 2 = \square$

2. $5 + 1 = \underline{\quad} + 3 = \underline{\quad} + 3 = \square$

3. $1 + 2 = \underline{\quad} + 1 = \underline{\quad} + 1 = \square$

4. $7 + 2 = \underline{\quad} + 2 = \underline{\quad} + 4 = \square$

Which animal is thinking of the highest number? _____

Name _____

Skill: Addition

Each animal is thinking of a number. Write the number the animal is thinking of at the end of the number sentence.

1. $3 + 1 = \underline{\quad} + 2 = \underline{\quad} + 5 = \square$

2. $2 + 0 = \underline{\quad} + 3 = \underline{\quad} + 4 = \square$

3. $6 + 1 = \underline{\quad} + 1 = \underline{\quad} + 5 = \square$

4. $4 + 1 = \underline{\quad} + 2 = \underline{\quad} + 3 = \square$

Which animal is thinking of the highest number? _____

Name _____

Skill: Addition

Each animal is thinking of a number. Write the number the animal is thinking of at the end of the number sentence.

1. $3 + 0 = \underline{\quad} + 2 = \underline{\quad} + 2 = \square$

2. $2 + 2 = \underline{\quad} + 2 = \underline{\quad} + 2 = \square$

3. $5 + 1 = \underline{\quad} + 5 = \underline{\quad} + 3 = \square$

4. $4 + 1 = \underline{\quad} + 3 = \underline{\quad} + 2 = \square$

Which animal is thinking of the highest number? _____

Name _____

Skill: Subtraction

Each animal is thinking of a number. Write the number the animal is thinking of at the end of the number sentence.

1. $10 - 1 = \underline{\quad} - 2 = \underline{\quad} - 1 = \square$

2. $12 - 5 = \underline{\quad} - 3 = \underline{\quad} - 3 = \square$

3. $7 - 2 = \underline{\quad} - 1 = \underline{\quad} - 4 = \square$

4. $5 - 1 = \underline{\quad} - 2 = \underline{\quad} - 1 = \square$

Which animal is thinking of the lowest number? _____

Name _____

Skill: Subtraction

Each animal is thinking of a number. Write the number the animal is thinking of at the end of the number sentence.

1. $8 - 2 = \underline{\quad}$ $- 3 = \underline{\quad}$ $- 1 = \square$

2. $11 - 2 = \underline{\quad}$ $- 2 = \underline{\quad}$ $- 2 = \square$

3. $9 - 1 = \underline{\quad}$ $- 4 = \underline{\quad}$ $- 1 = \square$

4. $14 - 4 = \underline{\quad}$ $- 2 = \underline{\quad}$ $- 2 = \square$

Which animal is thinking of the lowest number? _____

Name _____

Skill: Subtraction

Each animal is thinking of a number. Write the number the animal is thinking of at the end of the number sentence.

1. $13 - 2 = \underline{\quad\quad}$ - $4 = \underline{\quad\quad}$ - $3 = \boxed{\quad\quad}$

2. $6 - 1 = \underline{\quad\quad}$ - $1 = \underline{\quad\quad}$ - $1 = \boxed{\quad\quad}$

3. $15 - 6 = \underline{\quad\quad}$ - $3 = \underline{\quad\quad}$ - $0 = \boxed{\quad\quad}$

4. $10 - 3 = \underline{\quad\quad}$ - $2 = \underline{\quad\quad}$ - $3 = \boxed{\quad\quad}$

Which animal is thinking of the lowest number? _____

Name _____

Skill: Addition and comparing sums

Compare the sums of the addition problems in each box.
Circle the sum that is larger. If they are equal, circle both sums.

$$\begin{array}{r} 2 \\ + 4 \\ \hline \end{array} \quad \begin{array}{r} 4 \\ + 5 \\ \hline \end{array}$$

$$\begin{array}{r} 3 \\ + 3 \\ \hline \end{array} \quad \begin{array}{r} 4 \\ + 4 \\ \hline \end{array}$$

$$\begin{array}{r} 3 \\ + 6 \\ \hline \end{array} \quad \begin{array}{r} 5 \\ + 1 \\ \hline \end{array}$$

$$\begin{array}{r} 2 \\ + 5 \\ \hline \end{array} \quad \begin{array}{r} 6 \\ + 3 \\ \hline \end{array}$$

$$\begin{array}{r} 4 \\ + 1 \\ \hline \end{array} \quad \begin{array}{r} 7 \\ + 2 \\ \hline \end{array}$$

$$\begin{array}{r} 4 \\ + 2 \\ \hline \end{array} \quad \begin{array}{r} 5 \\ + 1 \\ \hline \end{array}$$

$$\begin{array}{r} 2 \\ + 8 \\ \hline \end{array} \quad \begin{array}{r} 7 \\ + 4 \\ \hline \end{array}$$

$$\begin{array}{r} 3 \\ + 4 \\ \hline \end{array} \quad \begin{array}{r} 7 \\ + 6 \\ \hline \end{array}$$

Name _____

Skill: Addition and comparing sums

Compare the sums of the addition problems in each box. Circle the sum that is larger. If they are equal, circle both sums.

$$\begin{array}{r} 2 \\ + 9 \\ \hline \end{array}$$

$$\begin{array}{r} 5 \\ + 4 \\ \hline \end{array}$$

$$\begin{array}{r} 1 \\ + 3 \\ \hline \end{array}$$

$$\begin{array}{r} 4 \\ + 6 \\ \hline \end{array}$$

$$\begin{array}{r} 3 \\ + 1 \\ \hline \end{array}$$

$$\begin{array}{r} 2 \\ + 2 \\ \hline \end{array}$$

$$\begin{array}{r} 2 \\ + 3 \\ \hline \end{array}$$

$$\begin{array}{r} 6 \\ + 1 \\ \hline \end{array}$$

$$\begin{array}{r} 1 \\ + 1 \\ \hline \end{array}$$

$$\begin{array}{r} 5 \\ + 6 \\ \hline \end{array}$$

$$\begin{array}{r} 3 \\ + 5 \\ \hline \end{array}$$

$$\begin{array}{r} 4 \\ + 4 \\ \hline \end{array}$$

$$\begin{array}{r} 3 \\ + 9 \\ \hline \end{array}$$

$$\begin{array}{r} 7 \\ + 1 \\ \hline \end{array}$$

$$\begin{array}{r} 2 \\ + 7 \\ \hline \end{array}$$

$$\begin{array}{r} 4 \\ + 7 \\ \hline \end{array}$$

Name _____

Skill: Addition and comparing sums

Compare the sums of the addition problems in each box. Circle the sum that is larger. If they are equal, circle both sums.

$$\begin{array}{r} 1 \\ + 2 \\ \hline \end{array}$$

$$\begin{array}{r} 5 \\ + 2 \\ \hline \end{array}$$

$$\begin{array}{r} 2 \\ + 6 \\ \hline \end{array}$$

$$\begin{array}{r} 6 \\ + 2 \\ \hline \end{array}$$

$$\begin{array}{r} 3 \\ + 2 \\ \hline \end{array}$$

$$\begin{array}{r} 6 \\ + 4 \\ \hline \end{array}$$

$$\begin{array}{r} 3 \\ + 7 \\ \hline \end{array}$$

$$\begin{array}{r} 4 \\ + 8 \\ \hline \end{array}$$

$$\begin{array}{r} 4 \\ + 3 \\ \hline \end{array}$$

$$\begin{array}{r} 5 \\ + 3 \\ \hline \end{array}$$

$$\begin{array}{r} 1 \\ + 4 \\ \hline \end{array}$$

$$\begin{array}{r} 7 \\ + 3 \\ \hline \end{array}$$

$$\begin{array}{r} 2 \\ + 10 \\ \hline \end{array}$$

$$\begin{array}{r} 7 \\ + 5 \\ \hline \end{array}$$

$$\begin{array}{r} 3 \\ + 8 \\ \hline \end{array}$$

$$\begin{array}{r} 5 \\ + 7 \\ \hline \end{array}$$

Name _____

Skill: Subtraction and comparing differences

Compare the differences of the subtraction problems in each box. Circle the difference that is smaller. If the differences are equal, circle both of them.

$$\begin{array}{r} 10 \\ - 1 \\ \hline \end{array}$$

$$\begin{array}{r} 6 \\ - 1 \\ \hline \end{array}$$

$$\begin{array}{r} 9 \\ - 7 \\ \hline \end{array}$$

$$\begin{array}{r} 7 \\ - 7 \\ \hline \end{array}$$

$$\begin{array}{r} 9 \\ - 5 \\ \hline \end{array}$$

$$\begin{array}{r} 5 \\ - 3 \\ \hline \end{array}$$

$$\begin{array}{r} 10 \\ - 2 \\ \hline \end{array}$$

$$\begin{array}{r} 8 \\ - 7 \\ \hline \end{array}$$

$$\begin{array}{r} 7 \\ - 6 \\ \hline \end{array}$$

$$\begin{array}{r} 4 \\ - 3 \\ \hline \end{array}$$

$$\begin{array}{r} 9 \\ - 2 \\ \hline \end{array}$$

$$\begin{array}{r} 7 \\ - 2 \\ \hline \end{array}$$

$$\begin{array}{r} 10 \\ - 6 \\ \hline \end{array}$$

$$\begin{array}{r} 3 \\ - 2 \\ \hline \end{array}$$

$$\begin{array}{r} 8 \\ - 1 \\ \hline \end{array}$$

$$\begin{array}{r} 9 \\ - 9 \\ \hline \end{array}$$

Name _____

Skill: Subtraction and comparing differences

Compare the differences of the subtraction problems in each box. Circle the difference that is smaller. If the differences are equal, circle both of them.

$$\begin{array}{r} 10 \\ - 5 \\ \hline \end{array} \quad \begin{array}{r} 4 \\ - 2 \\ \hline \end{array}$$

$$\begin{array}{r} 10 \\ - 9 \\ \hline \end{array} \quad \begin{array}{r} 8 \\ - 2 \\ \hline \end{array}$$

$$\begin{array}{r} 6 \\ - 2 \\ \hline \end{array} \quad \begin{array}{r} 9 \\ - 6 \\ \hline \end{array}$$

$$\begin{array}{r} 4 \\ - 4 \\ \hline \end{array} \quad \begin{array}{r} 3 \\ - 3 \\ \hline \end{array}$$

$$\begin{array}{r} 7 \\ - 4 \\ \hline \end{array} \quad \begin{array}{r} 8 \\ - 3 \\ \hline \end{array}$$

$$\begin{array}{r} 8 \\ - 4 \\ \hline \end{array} \quad \begin{array}{r} 5 \\ - 2 \\ \hline \end{array}$$

$$\begin{array}{r} 5 \\ - 4 \\ \hline \end{array} \quad \begin{array}{r} 9 \\ - 4 \\ \hline \end{array}$$

$$\begin{array}{r} 10 \\ - 4 \\ \hline \end{array} \quad \begin{array}{r} 7 \\ - 3 \\ \hline \end{array}$$

Name _____

Skill: Subtraction and comparing differences

Compare the differences of the subtraction problems in each box. Circle the difference that is smaller. If the differences are equal, circle both of them.

$$\begin{array}{r} 6 \\ - 5 \\ \hline \end{array} \quad \begin{array}{r} 3 \\ - 1 \\ \hline \end{array}$$

$$\begin{array}{r} 10 \\ - 8 \\ \hline \end{array} \quad \begin{array}{r} 5 \\ - 3 \\ \hline \end{array}$$

$$\begin{array}{r} 10 \\ - 3 \\ \hline \end{array} \quad \begin{array}{r} 5 \\ - 5 \\ \hline \end{array}$$

$$\begin{array}{r} 4 \\ - 1 \\ \hline \end{array} \quad \begin{array}{r} 7 \\ - 6 \\ \hline \end{array}$$

$$\begin{array}{r} 9 \\ - 8 \\ \hline \end{array} \quad \begin{array}{r} 8 \\ - 6 \\ \hline \end{array}$$

$$\begin{array}{r} 10 \\ - 7 \\ \hline \end{array} \quad \begin{array}{r} 9 \\ - 3 \\ \hline \end{array}$$

$$\begin{array}{r} 8 \\ - 5 \\ \hline \end{array} \quad \begin{array}{r} 6 \\ - 4 \\ \hline \end{array}$$

$$\begin{array}{r} 7 \\ - 5 \\ \hline \end{array} \quad \begin{array}{r} 5 \\ - 1 \\ \hline \end{array}$$

Name _____

Skill: Place value

Start with the circled number. Fill in the blank with the correct number for each question.

1. **125**

What number is 10 more?

What number is 1 less?

What number is 100 more?

2. **352**

What number is 1 more?

What number is 10 less?

What number is 10 more?

3. **675**

What number is 100 more?

What number is 100 less?

What number is 1 more?

4. **892**

What number is 1 more?

What number is 10 less?

What number is 100 more?

Name _____

Skill: Place value

Start with the circled number. Fill in the blank with the correct number for each question.

1. **236**

What number is 100 more?

What number is 10 less?

What number is 100 less?

2. **175**

What number is 1 less?

What number is 100 less?

What number is 10 more?

3. **222**

What number is 1 more?

What number is 1 less?

What number is 10 more?

4. **313**

What number is 10 more?

What number is 10 less?

What number is 100 more?

Name _____

Skill: Place value

Start with the circled number. Fill in the blank with the correct number for each question.

1. **462**

What number is 1 more?

What number is 10 less?

What number is 100 less?

2. **118**

What number is 1 more?

What number is 10 more?

What number is 100 more?

3. **510**

What number is 1 less?

What number is 10 less?

What number is 100 less?

4. **52**

What number is 100 more?

What number is 1 less?

What number is 10 more?

Name _____

Skill: Place value

Read each sentence and give the correct number .

1. What number has:

6 in the hundreds place

1 in the tens place

4 in the ones place

H	T	O

2. What number has:

3 in the ones place

2 in the hundreds place

5 in the tens place

H	T	O

3. What number has:

0 in the tens place

2 in the ones place

8 in the hundreds place

H	T	O

4. What number has:

2 in the tens place

5 in the hundreds place

7 in the ones place

H	T	O

Name _____

Skill: Place value

Read each sentence and give the correct number.

1. What number has:

2 in the tens place

7 in the ones place

3 in the hundreds place

H	T	O

2. What number has:

1 in the hundreds place

0 in the tens place

4 in the ones place

H	T	O

3. What number has:

4 in the hundreds place

5 in the tens place

6 in the ones place

H	T	O

4. What number has:

1 in the ones place

3 in the tens place

7 in the hundreds place

H	T	O

Read the sentences and answer the questions.

Sandra picked 12 flowers. She gave 5 of them to Nancy .

1. How many flowers did Sandra pick? _____
2. How many flowers did Sandra have left? _____
3. How many flowers did Sandra give to Nancy? _____
4. If Nancy picks 3 more flowers, how many will she have then? _____

Jim has 3 gray cats, 2 white cats, and 4 black cats.

1. How many cats does Jim have in all? _____
2. If Jim had 2 more white cats, how many white cats would he have in all? _____
3. If Jim gives away 3 cats, how many cats will he have left? _____
4. How many more black cats than gray cats does Jim have? _____

Read the sentences and answer the questions.

Frank has 6 red pencils, 2 blue pencils, and 5 yellow pencils.

1. How many pencils does Frank have in all? _____
2. If Frank gives 4 pencils away, how many will he have left? _____
3. Joe has 15 pencils. Who has more pencils, Frank or Joe? _____
4. How many red and blue pencils does Frank have in all? _____

Stacy sent a lot of letters last summer.
She sent 3 letters to her grandmother.
She sent 4 letters to her aunt.
She sent 8 letters to her friend Dana.

1. Who did Stacy send the most letters to? _____
2. If she had sent 2 letters to Gina, how many letters would she have sent in all? _____
3. If she had sent 5 less letters to Dana, how many letters would Dana have gotten? _____
4. How many more letters did Dana get than Stacy's aunt? _____

Read the sentences and answer the questions.

Ann walked 6 blocks to the pet store. After that, she walked 3 more blocks to get to the playground. At the playground, she saw Jill, Betty, and Rita.

1. How many blocks did Ann walk after she left the pet store? _____
2. Which place did Ann have to walk farther to get to? _____
3. How many people did Ann see at the playground? _____
4. How many blocks did Ann walk in all? _____

Alex spent a lot of time at the beach last week. He found 6 rocks. He found 3 shells. He found 4 cans.

1. How many things did Alex find in all? _____
2. If Alex gives 5 rocks to his sister, how many rocks will he have left? _____
3. How many shells will Alex have if he finds 6 more next week? _____
4. If Alex wants to have 10 rocks in all, how many more does he need to find? _____

Read the sentences and answer the questions.

Kara wants to build a tree house. She needs 12 nails. She found 3 nails in a bucket. She found 2 nails in a box. She found 4 more nails by a tree.

1. Does Kara have enough nails to build the tree house? _____
2. How many more nails does Kara need? _____
3. Where did Kara find the most nails? _____
4. If Kara needed 16 nails to build the tree house, how many more nails would she need? _____

The first grade class at our school has 10 boys and 6 girls.

1. How many students are there in all in our class? _____
2. If 5 more students join us during the year, how many students will be in our class in all? _____
3. If 2 girls and 3 boys stay home one day, how many students will be in class that day? _____
4. Are there more boys or girls in our class? _____

Read the sentences and answer the questions.

Karen baked a cake last night. She had 20 pieces of cake in all. She gave 3 pieces to her mother. She gave 6 pieces to her father. She gave 4 pieces to her brother.

1. How many pieces of cake did Karen give away? _____
2. How many pieces of cake did Karen have left? _____
3. If she gave 2 more pieces of cake to her mother, how many pieces of cake would her mother have? _____
4. How many people did Karen give pieces of cake to? _____

Paul did many things this morning. He spent 5 minutes washing the dog, 10 minutes cleaning his room, and 6 minutes watering plants.

1. How many minutes in all did Paul spend doing things this morning? _____
2. How many more minutes did Paul spend on cleaning his room than watering plants? _____
3. If Paul had spent 3 more minutes washing the dog, how many minutes would he have spent in all on washing the dog? _____
4. What job did Paul spend the most time on? _____

Read the sentences and answer the questions.

Ryan is always reading. Last month he read three books about cars, five books about mice, and three books about the sun.

1. How many books did Ryan read in all last month? _____
2. Kevin read 12 books last month. Who read more books, Kevin or Ryan? _____
3. What two things did Ryan read the same number of books about? _____
4. How many books about cars and mice did Ryan read in all? _____

Four of the students in our class are 7 years old. Eight of the students are 6 years old. The other two students are only 5 years old.

1. How many students are in our class? _____
2. How many 5 year olds and seven year olds are there in all in our class? _____
3. Which age group has the most students? _____
4. Which age group has the least amount of students? _____

Name _____

Skill: Finishing sentences

Look at each picture. Finish the two sentences that have been started about the picture.

My cats _____

My dog _____

I went _____

I saw _____

Name _____

Skill: Finishing sentences

Look at each picture. Finish the two sentences that have been started about the picture.

Sally rode _____

A big frog _____

Here comes _____

I forgot _____

Name _____

Skill: Finishing sentences

Look at each picture. Finish the two sentences that have been started about the picture.

Spot loves _____

Mark gives _____

My front yard _____

When I _____

Name _____

Skill: Finishing sentences

Look at each picture. Finish the two sentences that have been started about the picture.

I want _____

My friends _____

Boo the bear _____

He never _____

Name _____

Skill: Finishing sentences

Look at each picture. Finish the two sentences that have been started about the picture.

The sky _____

Then I _____

The frog jumped _____

Mom said _____

Name _____

Skill: Drawing conclusions

Read the sentences in each box. Answer the question that follows the sentences.

I live at the zoo.

I have black stripes.

I have white stripes.

I am about the size of a horse.

What animal am I?

I am something outside.

I have a lot of branches.

I have leaves.

I can give you shade.

What am I?

I am in a building.

My teacher is here.

There are many desks.

My classmates are here too.

Where am I?

I have many pages.

There are words on my pages.

You can learn things from me.

You can read me.

What am I?

Name _____

Skill: Drawing conclusions

Read the sentences in each box. Answer the question that follows the sentences.

I am in my bed.

All of the lights are out.

Now I am dreaming.

Soon I will wake up.

What am I doing?

I live on a farm.

I am an animal.

I like to play in mud.

I say “oink.”

What am I?

I am something way up high.

I am smaller than the sun.

You can see me at night.

People from Earth come to visit me.

What am I?

I have a big towel with me.

I dry off with the towel.

I see a diving board.

I see a slide, too.

Where am I?

Name _____

Skill: Drawing conclusions

Read the sentences in each box. Answer the question that follows the sentences.

I am not in school right now.

The weather is warm.

I am going swimming.

My birthday is in July, so it is this month.

What time of year is it?

I just left my house.

The wheels are turning.

My feet are on the pedals.

I am wearing my helmet.

What am I doing?

You can drink me.

I am good for your bones.

I come from cows.

I am white.

What am I?

I am big and yellow.

A lot of children ride in me.

I have many windows.

I can take you to school.

What am I?

www.jnob-jo.com

Name _____

Skill: Drawing conclusions

Read the sentences in each box. Answer the question that follows the sentences.

I wear a white coat.

**You can come see me if
you are sick.**

I will make you feel better.

My nurse will help me.

Who am I?

I am small.

I am round and silver.

**You can buy things with
me.**

I am worth ten cents.

What am I?

I am playing in the waves.

I made a sand castle.

I have a raft with me.

I found some seashells.

Where am I?

The tub is full of water.

I put soap all over myself.

Shampoo is in my hair.

I will dry off later.

What am I doing?

www.jnob-jo.com

Name _____

Skill: Possible or not possible

Read each sentence. At the end of each sentence, circle true or false.

- | | | |
|------------------------------|------|-------|
| 1. A frog can run. | true | false |
| 2. You can ride in a car. | true | false |
| 3. You can sleep in a bed. | true | false |
| 4. Ducks say quack. | true | false |
| 5. Some apples are red. | true | false |
| 6. Bears drive cars. | true | false |
| 7. Flowers like to laugh. | true | false |
| 8. Some fish live in a bowl. | true | false |
| 9. No one likes Mondays. | true | false |
| 10. All dogs are brown. | true | false |

Name _____

Skill: Possible or not possible

Read each sentence. At the end of each sentence, circle true or false.

- | | | |
|--------------------------------|------|-------|
| 1. Reading can be fun. | true | false |
| 2. Turtles can write. | true | false |
| 3. The moon is made of cheese. | true | false |
| 4. You can eat toast. | true | false |
| 5. Everyone loves pizza. | true | false |
| 6. Teachers work in schools. | true | false |
| 7. A fish can fly. | true | false |
| 8. Houses can jump. | true | false |
| 9. Clouds can smile. | true | false |
| 10. A rabbit can hop. | true | false |

Name _____

Skill: Possible or not possible

Read each sentence. At the end of each sentence, circle true or false.

- | | | |
|---------------------------------|------|-------|
| 1. A coat will keep you warm. | true | false |
| 2. It is fun to have a pet. | true | false |
| 3. Eggs get scared sometimes. | true | false |
| 4. Paper can laugh with you. | true | false |
| 5. A horse can sing. | true | false |
| 6. Ice is cold. | true | false |
| 7. We can touch the sun. | true | false |
| 8. You can write with a pencil. | true | false |
| 9. Bears can read. | true | false |
| 10. You can sit in a chair. | true | false |

Name _____

Skill: Possible or not possible

Read each sentence. At the end of each sentence, circle true or false.

- | | | |
|------------------------------|------|-------|
| 1. Lemons get sad sometimes. | true | false |
| 2. We can see with our eyes. | true | false |
| 3. Worms can wear glasses. | true | false |
| 4. Some paper is yellow. | true | false |
| 5. Books are good to eat. | true | false |
| 6. Kites fly in the sky. | true | false |
| 7. Pigs like to fly. | true | false |
| 8. Dogs can drink water. | true | false |
| 9. Alligators can dance. | true | false |
| 10. You can eat an apple. | true | false |

Name _____

Skill: Word order

Unscramble the words to make a sentence. Write the sentence on the line below the scrambled words.

1. saw I pond in a frog the

2. jump to yard her in Mary likes rope

3. I saw ghost a think I

4. fish to big A me swam

5. in A bird our sat tree

Name _____

Skill: Word order

Unscramble the words to make a sentence. Write the sentence on the line below the scrambled words.

1. an sky the airplane saw in I

2. ball it on stars My has

3. rain the play go to in want I

4. caught huge the lake at a Mike fish

5. with playing cat is yarn some That

Name _____

Skill: Word order

Unscramble the words to make a sentence. Write the sentence on the line below the scrambled words.

1. hammer I nails need and a some

2. back has spots on That bug his

3. swam in ducks Two pond the

4. hands kept mittens my warm The

5. two times teeth your must brush You a day

Answer Key

Name: _____

Each animal is thinking of a number. Write the number the animal is thinking of at the end of the number sentence.

1. $3 + 0 = 3 + 2 = 5 + 2 = 7$
2. $2 + 2 = 4 + 2 = 6 + 2 = 8$
3. $5 + 1 = 6 + 5 = 11 + 3 = 14$
4. $4 + 1 = 5 + 3 = 8 + 2 = 10$

Which animal is thinking of the highest number? _____

Source: © Good and Beautiful, Inc. © 2014. All rights reserved. Good and Beautiful, Inc. 2014.

Page 5

Name: _____

Each animal is thinking of a number. Write the number the animal is thinking of at the end of the number sentence.

1. $13 - 2 = 11 - 4 = 7 - 3 = 4$
2. $6 - 1 = 5 - 1 = 4 - 1 = 3$
3. $15 - 8 = 9 - 3 = 6 - 0 = 6$
4. $10 - 3 = 7 - 2 = 5 - 3 = 2$

Which animal is thinking of the highest number? _____

Source: © Good and Beautiful, Inc. © 2014. All rights reserved. Good and Beautiful, Inc. 2014.

Page 8

Name: _____

Each animal is thinking of a number. Write the number the animal is thinking of at the end of the number sentence.

1. $3 + 1 = 4 + 2 = 6 + 5 = 11$
2. $2 + 0 = 2 + 3 = 5 + 4 = 9$
3. $6 + 1 = 7 + 1 = 8 + 5 = 13$
4. $4 + 1 = 5 + 2 = 7 + 3 = 10$

Which animal is thinking of the highest number? _____

Source: © Good and Beautiful, Inc. © 2014. All rights reserved. Good and Beautiful, Inc. 2014.

Page 4

Name: _____

Each animal is thinking of a number. Write the number the animal is thinking of at the end of the number sentence.

1. $8 - 2 = 6 - 3 = 3 - 1 = 2$
2. $11 - 2 = 9 - 2 = 7 - 2 = 5$
3. $9 - 1 = 8 - 4 = 4 - 1 = 3$
4. $14 - 4 = 10 - 2 = 8 - 2 = 6$

Which animal is thinking of the highest number? _____

Source: © Good and Beautiful, Inc. © 2014. All rights reserved. Good and Beautiful, Inc. 2014.

Page 7

Name: _____

Each animal is thinking of a number. Write the number the animal is thinking of at the end of the number sentence.

1. $1 + 1 = 2 + 2 = 4 + 2 = 6$
2. $5 + 1 = 6 + 3 = 9 + 3 = 12$
3. $1 + 2 = 3 + 1 = 4 + 1 = 5$
4. $7 + 2 = 9 + 2 = 11 + 4 = 15$

Which animal is thinking of the highest number? _____

Source: © Good and Beautiful, Inc. © 2014. All rights reserved. Good and Beautiful, Inc. 2014.

Page 3

Name: _____

Each animal is thinking of a number. Write the number the animal is thinking of at the end of the number sentence.

1. $10 - 1 = 9 - 2 = 7 - 1 = 6$
2. $12 - 3 = 7 - 3 = 4 - 3 = 1$
3. $7 - 2 = 5 - 1 = 4 - 4 = 0$
4. $5 - 1 = 4 - 2 = 2 - 1 = 1$

Which animal is thinking of the highest number? _____

Source: © Good and Beautiful, Inc. © 2014. All rights reserved. Good and Beautiful, Inc. 2014.

Page 6

Answer Key

Name: _____

Compare the sums of the addition problems in each box. Circle the sum that is larger. If they are equal, circle both sums.

$\begin{array}{r} 1 \\ +2 \\ \hline 3 \end{array}$	$\begin{array}{r} 5 \\ +2 \\ \hline 7 \end{array}$	$\begin{array}{r} 3 \\ +6 \\ \hline 9 \end{array}$	$\begin{array}{r} 6 \\ +2 \\ \hline 8 \end{array}$
$\begin{array}{r} 3 \\ +2 \\ \hline 5 \end{array}$	$\begin{array}{r} 6 \\ +4 \\ \hline 10 \end{array}$	$\begin{array}{r} 3 \\ +7 \\ \hline 10 \end{array}$	$\begin{array}{r} 4 \\ +8 \\ \hline 12 \end{array}$
$\begin{array}{r} 4 \\ +3 \\ \hline 7 \end{array}$	$\begin{array}{r} 5 \\ +3 \\ \hline 8 \end{array}$	$\begin{array}{r} 1 \\ +4 \\ \hline 5 \end{array}$	$\begin{array}{r} 7 \\ +3 \\ \hline 10 \end{array}$
$\begin{array}{r} 2 \\ +10 \\ \hline 12 \end{array}$	$\begin{array}{r} 7 \\ +5 \\ \hline 12 \end{array}$	$\begin{array}{r} 3 \\ +8 \\ \hline 11 \end{array}$	$\begin{array}{r} 5 \\ +7 \\ \hline 12 \end{array}$

Teacher: _____ Student: _____

Page 11

Name: _____

Compare the differences of the subtraction problems in each box. Circle the difference that is smaller. If the differences are equal, circle both of them.

$\begin{array}{r} 6 \\ -5 \\ \hline 1 \end{array}$	$\begin{array}{r} 3 \\ -1 \\ \hline 2 \end{array}$	$\begin{array}{r} 10 \\ -8 \\ \hline 2 \end{array}$	$\begin{array}{r} 5 \\ -3 \\ \hline 2 \end{array}$
$\begin{array}{r} 10 \\ -3 \\ \hline 7 \end{array}$	$\begin{array}{r} 5 \\ -5 \\ \hline 0 \end{array}$	$\begin{array}{r} 4 \\ -1 \\ \hline 3 \end{array}$	$\begin{array}{r} 7 \\ -6 \\ \hline 1 \end{array}$
$\begin{array}{r} 9 \\ -8 \\ \hline 1 \end{array}$	$\begin{array}{r} 8 \\ -6 \\ \hline 2 \end{array}$	$\begin{array}{r} 10 \\ -7 \\ \hline 3 \end{array}$	$\begin{array}{r} 9 \\ -3 \\ \hline 6 \end{array}$
$\begin{array}{r} 8 \\ -5 \\ \hline 3 \end{array}$	$\begin{array}{r} 5 \\ -4 \\ \hline 1 \end{array}$	$\begin{array}{r} 7 \\ -5 \\ \hline 2 \end{array}$	$\begin{array}{r} 5 \\ -1 \\ \hline 4 \end{array}$

Teacher: _____ Student: _____

Page 14

Name: _____

Compare the sums of the addition problems in each box. Circle the sum that is larger. If they are equal, circle both sums.

$\begin{array}{r} 2 \\ +9 \\ \hline 11 \end{array}$	$\begin{array}{r} 5 \\ +4 \\ \hline 9 \end{array}$	$\begin{array}{r} 1 \\ +3 \\ \hline 4 \end{array}$	$\begin{array}{r} 4 \\ +6 \\ \hline 10 \end{array}$
$\begin{array}{r} 3 \\ +1 \\ \hline 4 \end{array}$	$\begin{array}{r} 2 \\ +2 \\ \hline 4 \end{array}$	$\begin{array}{r} 2 \\ +3 \\ \hline 5 \end{array}$	$\begin{array}{r} 6 \\ +1 \\ \hline 7 \end{array}$
$\begin{array}{r} 1 \\ +1 \\ \hline 2 \end{array}$	$\begin{array}{r} 5 \\ +6 \\ \hline 11 \end{array}$	$\begin{array}{r} 3 \\ +5 \\ \hline 8 \end{array}$	$\begin{array}{r} 4 \\ +4 \\ \hline 8 \end{array}$
$\begin{array}{r} 3 \\ +0 \\ \hline 3 \end{array}$	$\begin{array}{r} 7 \\ +1 \\ \hline 8 \end{array}$	$\begin{array}{r} 2 \\ +7 \\ \hline 9 \end{array}$	$\begin{array}{r} 4 \\ +7 \\ \hline 11 \end{array}$

Teacher: _____ Student: _____

Page 10

Name: _____

Compare the differences of the subtraction problems in each box. Circle the difference that is smaller. If the differences are equal, circle both of them.

$\begin{array}{r} 10 \\ -5 \\ \hline 5 \end{array}$	$\begin{array}{r} 4 \\ -2 \\ \hline 2 \end{array}$	$\begin{array}{r} 10 \\ -0 \\ \hline 10 \end{array}$	$\begin{array}{r} 6 \\ -2 \\ \hline 4 \end{array}$
$\begin{array}{r} 6 \\ -2 \\ \hline 4 \end{array}$	$\begin{array}{r} 9 \\ -6 \\ \hline 3 \end{array}$	$\begin{array}{r} 4 \\ -4 \\ \hline 0 \end{array}$	$\begin{array}{r} 3 \\ -3 \\ \hline 0 \end{array}$
$\begin{array}{r} 7 \\ -4 \\ \hline 3 \end{array}$	$\begin{array}{r} 8 \\ -3 \\ \hline 5 \end{array}$	$\begin{array}{r} 8 \\ -4 \\ \hline 4 \end{array}$	$\begin{array}{r} 5 \\ -2 \\ \hline 3 \end{array}$
$\begin{array}{r} 5 \\ -4 \\ \hline 1 \end{array}$	$\begin{array}{r} 8 \\ -4 \\ \hline 4 \end{array}$	$\begin{array}{r} 10 \\ -4 \\ \hline 6 \end{array}$	$\begin{array}{r} 7 \\ -3 \\ \hline 4 \end{array}$

Teacher: _____ Student: _____

Page 13

Name: _____

Compare the sums of the addition problems in each box. Circle the sum that is larger. If they are equal, circle both sums.

$\begin{array}{r} 2 \\ +4 \\ \hline 6 \end{array}$	$\begin{array}{r} 4 \\ +5 \\ \hline 9 \end{array}$	$\begin{array}{r} 3 \\ +3 \\ \hline 6 \end{array}$	$\begin{array}{r} 4 \\ +4 \\ \hline 8 \end{array}$
$\begin{array}{r} 3 \\ +6 \\ \hline 9 \end{array}$	$\begin{array}{r} 5 \\ +1 \\ \hline 6 \end{array}$	$\begin{array}{r} 2 \\ +5 \\ \hline 7 \end{array}$	$\begin{array}{r} 6 \\ +3 \\ \hline 9 \end{array}$
$\begin{array}{r} 4 \\ +1 \\ \hline 5 \end{array}$	$\begin{array}{r} 7 \\ +2 \\ \hline 9 \end{array}$	$\begin{array}{r} 4 \\ +2 \\ \hline 6 \end{array}$	$\begin{array}{r} 5 \\ +1 \\ \hline 6 \end{array}$
$\begin{array}{r} 2 \\ +8 \\ \hline 10 \end{array}$	$\begin{array}{r} 7 \\ +4 \\ \hline 11 \end{array}$	$\begin{array}{r} 3 \\ +4 \\ \hline 7 \end{array}$	$\begin{array}{r} 7 \\ +6 \\ \hline 13 \end{array}$

Teacher: _____ Student: _____

Page 9

Name: _____

Compare the differences of the subtraction problems in each box. Circle the difference that is smaller. If the differences are equal, circle both of them.

$\begin{array}{r} 10 \\ -1 \\ \hline 9 \end{array}$	$\begin{array}{r} 6 \\ -1 \\ \hline 5 \end{array}$	$\begin{array}{r} 9 \\ -7 \\ \hline 2 \end{array}$	$\begin{array}{r} 7 \\ -7 \\ \hline 0 \end{array}$
$\begin{array}{r} 9 \\ -5 \\ \hline 4 \end{array}$	$\begin{array}{r} 5 \\ -3 \\ \hline 2 \end{array}$	$\begin{array}{r} 10 \\ -2 \\ \hline 8 \end{array}$	$\begin{array}{r} 8 \\ -7 \\ \hline 1 \end{array}$
$\begin{array}{r} 7 \\ -6 \\ \hline 1 \end{array}$	$\begin{array}{r} 4 \\ -3 \\ \hline 1 \end{array}$	$\begin{array}{r} 9 \\ -2 \\ \hline 7 \end{array}$	$\begin{array}{r} 7 \\ -2 \\ \hline 5 \end{array}$
$\begin{array}{r} 10 \\ -6 \\ \hline 4 \end{array}$	$\begin{array}{r} 3 \\ -2 \\ \hline 1 \end{array}$	$\begin{array}{r} 8 \\ -1 \\ \hline 7 \end{array}$	$\begin{array}{r} 9 \\ -9 \\ \hline 0 \end{array}$

Teacher: _____ Student: _____

Page 12

Answer Key

Name _____

Start with the circled number. Fill in the blank with the correct number for each question.

1. 124 What number is 10 more? 135
 What number is 1 less? 124
 What number is 100 more? 225

2. 352 What number is 1 more? 353
 What number is 10 less? 342
 What number is 10 more? 362

3. 675 What number is 100 more? 775
 What number is 100 less? 575
 What number is 1 more? 676

4. 892 What number is 1 more? 893
 What number is 10 less? 882
 What number is 100 more? 992

Source: © Good and Beautiful, Inc. 18 First Grade Math, Thinking Skills

Page 15

Name _____

Read each sentence and give the correct number.

1. What number has:
 8 in the hundreds place
 1 in the tens place
 4 in the ones place

2. What number has:
 3 in the ones place
 3 in the hundreds place
 5 in the tens place

3. What number has:
 0 in the tens place
 2 in the ones place
 8 in the hundreds place

4. What number has:
 2 in the tens place
 5 in the hundreds place
 7 in the ones place

6 1 4
 2 5 3
 8 0 2
 5 2 7

Source: © Good and Beautiful, Inc. 18 First Grade Math, Thinking Skills

Page 18

Name _____

Start with the circled number. Fill in the blank with the correct number for each question.

1. 236 What number is 100 more? 336
 What number is 10 less? 226
 What number is 100 less? 136

2. 175 What number is 1 less? 174
 What number is 100 less? 75
 What number is 10 more? 185

3. 222 What number is 1 more? 223
 What number is 1 less? 221
 What number is 10 more? 232

4. 313 What number is 10 more? 323
 What number is 10 less? 303
 What number is 100 more? 413

Source: © Good and Beautiful, Inc. 18 First Grade Math, Thinking Skills

Page 16

Name _____

Read each sentence and give the correct number.

1. What number has:
 2 in the tens place
 7 in the ones place
 3 in the hundreds place

2. What number has:
 1 in the hundreds place
 0 in the tens place
 4 in the ones place

3. What number has:
 4 in the hundreds place
 5 in the tens place
 6 in the ones place

4. What number has:
 1 in the ones place
 3 in the tens place
 7 in the hundreds place

3 2 7
 1 0 4
 4 5 6
 7 3 1

Source: © Good and Beautiful, Inc. 18 First Grade Math, Thinking Skills

Page 19

Name _____

Start with the circled number. Fill in the blank with the correct number for each question.

1. 462 What number is 1 more? 463
 What number is 10 less? 452
 What number is 100 less? 362

2. 118 What number is 1 more? 119
 What number is 10 more? 128
 What number is 100 more? 218

3. 510 What number is 1 less? 509
 What number is 10 less? 500
 What number is 100 less? 410

4. 52 What number is 100 more? 152
 What number is 1 less? 51
 What number is 10 more? 62

Source: © Good and Beautiful, Inc. 17 First Grade Math, Thinking Skills

Page 17

Name _____

Read the sentences and answer the questions.

Sandra picked 12 flowers. She gave 5 of them to Nancy.

1. How many flowers did Sandra pick? 12
 2. How many flowers did Sandra give? 5
 3. How many flowers did Sandra give to Nancy? 5
 4. Nancy picked 2 more flowers. How many did she have then? 7

John has 3 gray cats, 2 white cats, and 4 black cats.

1. How many cats does John have in all? 9
 2. John had 2 more white cats. How many white cats would he have in all? 4
 3. John gave away 2 cats. How many cats did he have left? 6
 4. How many more black cats does John have? 1

Source: © Good and Beautiful, Inc. 18 First Grade Math, Thinking Skills

Page 20

Answer Key

Name _____

Read the sentences and answer the questions.

Frank has 8 red pencils, 3 blue pencils, and 5 yellow pencils.

- How many pencils does Frank have in all? **13**
- Frank gives 4 pencils away. How many will he have left? **9**
- Joe has 15 pencils. How many pencils does Frank have left? **Joe**
- How many red and blue pencils does Frank have in all? **8**

Stacy sent a lot of letters last summer. She sent 3 letters to her grandmother. She sent 4 letters to her aunt. She sent 8 letters to her friend Dana.

- How many letters did Stacy send in all? **Dana**
- How many letters did Stacy send to her grandmother? **17**
- How many letters did Stacy send to her aunt? **3**
- How many letters did Stacy send to her friend Dana? **4**

Page 21

Name _____

Read the sentences and answer the questions.

Karen baked a cake last night. She had 20 pieces of cake in all. She gave 3 pieces to her mother. She gave 5 pieces to her father. She gave 4 pieces to her brother.

- How many pieces of cake did Karen give away? **13**
- How many pieces of cake did Karen have left? **7**
- How many pieces of cake did Karen give to her mother? **5**
- How many pieces of cake did Karen give to her father? **3**

Paul did many things this morning. He spent 5 minutes washing the dog. He brushed the dog's teeth. He brushed the dog's ears. He brushed the dog's paws.

- How many minutes did Paul spend washing the dog? **21**
- How many minutes did Paul spend brushing the dog's teeth? **4**
- How many minutes did Paul spend brushing the dog's ears? **8**
- How many minutes did Paul spend brushing the dog's paws? **cleaning his room**

Page 24

Name _____

Read the sentences and answer the questions.

After that, she walked 3 more blocks to get to the playground. At the playground, she saw all, Betty, and Mike.

- How many blocks did Kevin walk after she left the pet store? **3**
- How many blocks did Kevin walk after she left the pet store? **pet store**
- How many people did Kevin see at the playground? **3**
- How many blocks did Kevin walk in all? **9**

Mike spent a lot of time at the beach last week. He found 8 rocks. He found 3 shells. He found 4 stars.

- How many things did Mike find in all? **13**
- How many things did Mike find in all? **1**
- How many things did Mike find in all? **9**
- How many things did Mike find in all? **4**

Page 22

Name _____

Read the sentences and answer the questions.

Kevin is always reading. Last month he read three books about cars. Five books about planes, and three books about the stars.

- How many books did Kevin read in all last month? **11**
- Kevin read 5 books last month. How many more books did Kevin read? **Kevin**
- How many books did Kevin read in all last month? **cars/sun**
- How many books did Kevin read in all last month? **8**

Four of the students in our class are 1 year old. Eight of the students are 2 years old. Eight of the students are 3 years old. The other two students are only 5 years old.

- How many students are in our class? **14**
- How many 1 year olds are there in our class? **6**
- How many 2 year olds are there in our class? **6 year olds**
- How many 3 year olds are there in our class? **5 year olds**

Page 25

Name _____

Read the sentences and answer the questions.

Karen wants to build a tree house. She needs 12 nails. She found 3 nails in a bucket. She found 2 nails in a box. She found 3 more nails by a tree.

- How many nails does Karen need? **no**
- How many nails does Karen need? **3**
- How many nails does Karen need? **by a tree**
- How many nails does Karen need? **7**

The first grade class at our school has 10 boys and 5 girls.

- How many students are there in all in our class? **16**
- How many students are there in all in our class? **21**
- How many students are there in all in our class? **11**
- How many boys are there in our class? **boys**

Page 23

Name _____

Look at each picture. Finish the two sentences that have been started about the picture.

My class answers will vary
My class answers will vary

My class answers will vary
My class answers will vary

Page 26

Answer Key

Name: _____

Look at each picture. Finish the two sentences that have been started about the picture.

	I spent _____ answers will vary
	My friends _____ answers will vary

Read the sentences in each box. Answer the question that follows the sentences.

	What are they doing? answers will vary
	What are they doing? answers will vary

Score: _____

Page 29

Name: _____

Look at each picture. Finish the two sentences that have been started about the picture.

	I am in my bed. I am an animal. I like to play in mud. I say "ark."
	What am I doing? I have a big bowl with me. I dry off with the towel. I see a diving board. I see a slide, too. Where am I? the moon swimming

Score: _____

Page 32

Name: _____

Look at each picture. Finish the two sentences that have been started about the picture.

	I am happy. answers will vary
	My friends _____ answers will vary

Read the sentences in each box. Answer the question that follows the sentences.

	What am I doing? answers will vary
	What am I doing? answers will vary

Score: _____

Page 28

Name: _____

Look at each picture. Finish the two sentences that have been started about the picture.

	I am something outside. I have a lot of branches. I have leaves. I can give you shade.
	What animal am I? I have many pages. There are words on my pages. You can learn things from me. You can read me. What am I? a book

Score: _____

Page 31

Name: _____

Look at each picture. Finish the two sentences that have been started about the picture.

	I am riding a bicycle. answers will vary
	I am riding a bicycle. answers will vary

Read the sentences in each box. Answer the question that follows the sentences.

	What am I doing? answers will vary
	What am I doing? answers will vary

Score: _____

Page 27

Name: _____

Look at each picture. Finish the two sentences that have been started about the picture.

	I am sitting on a bench. answers will vary
	I am sitting on a bench. answers will vary

Read the sentences in each box. Answer the question that follows the sentences.

	What am I doing? answers will vary
	What am I doing? answers will vary

Score: _____

Page 30

Answer Key

Name _____

Read the sentences in each box. Answer the question that follows the sentences.

I am not in school right now. The weather is warm. I am going swimming. My birthday is in July, so it is this month. What time of year is it? summer	I just left my friends. The insects are burping. My feet are on the pavement. I am smelling my helmet. What am I doing? riding a bike
You can drink me. I am good for your bones. I come from cows. I am white. What am I? milk	I am big and yellow. A lot of children ride in me. I have many windows. I can take you to school. What am I? a school bus

Source: © Good and Beautiful, Inc. 33

Page 33

Name _____

Read each sentence. At the end of each sentence, write true or false.

1. Reading can be fun. ☐ true ☐ false
2. Turtles can swim. ☐ true ☐ false
3. The moon is made of cheese. ☐ true ☐ false
4. You can eat sand. ☐ true ☐ false
5. Everyone loves pizza. ☐ true ☐ false
6. Teachers work in schools. ☐ true ☐ false
7. A fish can fly. ☐ true ☐ false
8. Houses can jump. ☐ true ☐ false
9. Clouds can swim. ☐ true ☐ false
10. A rabbit can fly. ☐ true ☐ false

Source: © Good and Beautiful, Inc. 36

Page 36

Name _____

Read the sentences in each box. Answer the question that follows the sentences.

I wear a white coat. You can come see me if you are sick. I will make you feel better. My advice will help me. What am I? a doctor	I am afraid. I am scared and alone. You can buy things with me. I am worth ten cents. What am I? a dime
I am playing in the water. I made a sand castle. I have a raft with me. I found some seashells. Where am I? at the beach	The tub is full of water. I will sleep all over myself. Shampoo is in my hair. I will dry off later. What am I doing? taking a bath

Source: © Good and Beautiful, Inc. 34

Page 34

Name _____

Read each sentence. At the end of each sentence, write true or false.

1. A coat will keep you warm. ☐ true ☐ false
2. It is fun to have a pet. ☐ true ☐ false
3. Eggs get scared sometimes. ☐ true ☐ false
4. Paper can laugh with you. ☐ true ☐ false
5. A horse can jump. ☐ true ☐ false
6. Ice is cold. ☐ true ☐ false
7. We can build the sun. ☐ true ☐ false
8. You can write with a pencil. ☐ true ☐ false
9. Books can read. ☐ true ☐ false
10. You can sit in a chair. ☐ true ☐ false

Source: © Good and Beautiful, Inc. 37

Page 37

Name _____

Read each sentence. At the end of each sentence, write true or false.

1. A frog can run. ☐ true ☐ false
2. You can ride in a car. ☐ true ☐ false
3. You can sleep in a bed. ☐ true ☐ false
4. Ducks say quack. ☐ true ☐ false
5. Some apples are red. ☐ true ☐ false
6. Bears drive cars. ☐ true ☐ false
7. Flowers like to laugh. ☐ true ☐ false
8. Some fish live in a bowl. ☐ true ☐ false
9. No one likes Mondays. ☐ true ☐ false
10. All dogs are brown. ☐ true ☐ false

Source: © Good and Beautiful, Inc. 35

Page 35

Name _____

Read each sentence. At the end of each sentence, write true or false.

1. Lemons get hot sometimes. ☐ true ☐ false
2. We can see with our eyes. ☐ true ☐ false
3. Worms can wear glasses. ☐ true ☐ false
4. Some paper is yellow. ☐ true ☐ false
5. Books are good to eat. ☐ true ☐ false
6. Kites fly in the sky. ☐ true ☐ false
7. Pigs like to fly. ☐ true ☐ false
8. Dogs can drink water. ☐ true ☐ false
9. Alligators can dance. ☐ true ☐ false
10. You can eat an apple. ☐ true ☐ false

Source: © Good and Beautiful, Inc. 38

Page 38

Answer Key

Name _____	Date _____
Unscramble the words to make a sentence. Write the sentence in the line below the unscrambled words.	
1. Sanderl I nalle need and a loose	I need a hammer and some nails.
2. Duck his spots in That long the	That bug has spots on his back.
3. swim in ducks Ten pond the	Two ducks swam in the pond.
4.uckle kept mittens my warm The	The mittens kept my hands warm.
5. too, times teeth your must brush You a day	You must brush your teeth two times a day.
Name _____ Date _____	Class _____

Page 41

Name _____	Date _____
Underline the words to make a sentence. Write the sentence in the line below the underlined words.	
1. an sky the airplane saw in /	
I saw an airplane in the sky.	
2. ball it in stars My fish	
My ball has stars on it.	
3. rain the play go to in sand /	
I want to go play in the rain.	
4. caught huge the last at a Mike fish	
Mike caught a huge fish at the lake.	
5. with playing cat is just same That	
That cat is playing with some yarn.	
Name _____	Date _____

Page 40

Name _____

Underline the words to make sentences. Write one sentence on the line below the underlined words.

1. saw / pond in a frog the
 I saw a frog in the pond.

2. jump in yard her in Mary like from
 Mary likes to jump rope in her yard.

3. I saw ghost a think I
 I think I saw a ghost.

4. fish to big A me swim
 A big fish swam to me.

5. in A bird tree with there
 A bird sat in our tree.

Date: _____ Page: 14

© 2014 by Good and Beautiful. All Rights Reserved.

Page 39