

Contents

Lesson 1	How does an octopus squirt ink?	4
Lesson 2	Why do skunks smell so bad?	6
Lesson 3	Why do woodpeckers peck at trees?	8
Lesson 4	Why do a cat's eyes glow in the dark?	10
Lesson 5	Who was the first woman doctor in the United States?	12
Lesson 6	How do horses run?	14
Lesson 7	What is the "father of waters"?	16
Lesson 8	What is a walking stick?	18
Lesson 9	What is the longest cave?	20
Lesson 10	What is a flying fox?	22
Lesson 11	How do young sunflowers move to face the sun?	24
Lesson 12	Where does lightning go?	26
Lesson 13	What is a Zamboni?	28
Lesson 14	What is in a camel's hump?	30
Lesson 15	When was ice cream first made?	32
Lesson 16	What is the smallest bird in the world?	34
Lesson 17	How did Frisbees get their start?	36
Lesson 18	Why are there different colors of sands?	38
Lesson 19	What were the first tall buildings?	40
Lesson 20	Where does salt come from?	42
Lesson 21	What is the Gateway Arch?	44
Lesson 22	How do frogs grow?	46
Lesson 23	Why do people have curly hair?	48

Lesson 24	What is a falling star?	50
Lesson 25	Who made the first jeans?	52
Lesson 26	How are tulips different from other flowers? ..	54
Lesson 27	Who was Arthur Ashe?	56
Lesson 28	How is maple syrup made?	58
Lesson 29	What is a folk song?	60
Lesson 30	What is a jellyfish?	62
Lesson 31	What is a ghost town?	64
Lesson 32	Why do zebras have stripes?	66
Lesson 33	Why are footballs oblong?	68
Lesson 34	How do whales talk?	70
Lesson 35	How did Annie Oakley become famous?	72
Lesson 36	Why are flamingos pink?	74
Lesson 37	What is origami?	76
Lesson 38	How does a starfish see?	78
Lesson 39	What are water lilies?	80
Lesson 40	Can an owl move its eyes?	82
Lesson 41	Has the American flag always been red, white, and blue?	84
Lesson 42	How do rattlesnakes rattle?	86
Lesson 43	Why did Abraham Lincoln grow a beard?	88
Lesson 44	Can a fish cough?	90
Lesson 45	Who was Sally Ride?	92
Lesson 46	What are icebergs?	94

Why do a cat's eyes glow in the dark?

- 1 All cats are good hunters. Lions, tigers, and other cats hunt at night. They can see well in the dark.
- 2 In daylight, a cat's eyes look like slits. In the darkness, a cat's eyes are wide open. This lets in as much light as possible.
- 3 The backs of a cat's eyes have a coating like polished silver. This coating reflects all the light coming into the cat's eyes.
- 4 If you shine a flashlight at a cat, you will see its eyes glowing back at you.

Circle the correct answers. Write your answer to question 6.

1. The more light entering its eyes the better a cat can ____.

- A see
- B eat
- C hunt
- D sleep

 Cause & Effect

2. The story tells mostly about ____.

- A how a cat hunts
- B when a cat's eyes glow
- C where a cat goes at night
- D why a cat's eyes gleam at night

 Main Idea

3. Which word in paragraph 2 means "very small openings"?

- A wide
- B open
- C slits
- D light

 Context Clues

4. You can guess from the story that the eyes of ____ also glow in the dark.

- A lions
- B dogs
- C parrots
- D snakes

 Inference & Conclusion

5. A material coats the ____ of a cat's eye to help it see at night.

- A back
- B side
- C front
- D inside

 Details

6. Tell about a cat you have seen. What did its eyes look like?

What is a Zamboni?

- 1 Skaters cut deep grooves into the ice as they move across the rink. The blades of their skates dig into the ice. The sharp edges of the blades churn up ice particles. The surface is no longer smooth. This makes it more difficult to skate. Skaters no longer skate as fast.
- 2 Frank Zamboni found a solution to this problem. In 1949, he created a machine to help smooth the surface of an ice rink. First, the machine shaves a thin layer of ice from the top layer. Next, it squirts water on the ice. This cleans the ice. Then a vacuum sucks up the loose particles of ice. Finally, more water is put down on top of the ice. The water freezes again. Now, the surface is smooth again.

SAFETY

Circle the correct answers. Write your answer to question 6.

1. Right before water is put down to refreeze, the Zamboni _____.

- A shaves off a thin layer of ice
- B sucks up loose ice particles
- C sprays water to clean the ice
- D cuts grooves in the ice

2. What word in paragraph 2 means "to take off"?

- A found
- B smooth
- C shaves
- D squirts

3. The Zamboni is _____.

- A a skater
- B an ice rink
- C a machine
- D a city

4. You can guess that the Zamboni was named after _____.

- A the inventor
- B the ice rink where it was first used
- C the company that made it
- D the city where it was first used

5. This story tells mostly about _____.

- A who invented the Zamboni
- B how the Zamboni works
- C when the Zamboni was invented
- D who uses the Zamboni

6. Think about a problem that you solved. What did you do?