

Contents

Lesson 1	How do people breathe?	4
Lesson 2	What is the London Eye?	6
Lesson 3	Do alligators have a voice?	8
Lesson 4	What is the first lady's job?	10
Lesson 5	How are raisins made?	12
Lesson 6	How did the Liberty Bell become cracked?	14
Lesson 7	What are fossils?	16
Lesson 8	Who is Sandra Day O'Connor?	18
Lesson 9	What is a snow eater?	20
Lesson 10	Why did American Indians make totem poles?	22
Lesson 11	How are ladybugs useful?	24
Lesson 12	What is a barn raising?	26
Lesson 13	Does a giant redwood tree have giant roots?	28
Lesson 14	What is it like to live on a houseboat?	30
Lesson 15	How does a dragonfly use its legs?	32
Lesson 16	What is a love apple?	34
Lesson 17	Does it ever snow in the desert?	36
Lesson 18	What type of bats do Major League Baseball players use?	38
Lesson 19	What are Saturn's rings?	40
Lesson 20	How do Americans thank veterans?	42
Lesson 21	What are lanternfish?	44
Lesson 22	What is a sea cow?	46
Lesson 23	Why is the ocean salty?	48

Lesson 24	What are the Mayan pyramids?	50
Lesson 25	What animal laughs?	52
Lesson 26	What are the blues?	54
Lesson 27	How can scents change the way you feel?	56
Lesson 28	Who was Vincent Van Gogh?	58
Lesson 29	Why do groundhogs dig up fields?	60
Lesson 30	What makes a red sunset?	62
Lesson 31	Does music charm snakes?	64
Lesson 32	What was the riddle of the sphinx?	66
Lesson 33	How can you be in four states at the same time?	68
Lesson 34	Who is Barack Obama?	70
Lesson 35	Do sea dragons exist?	72
Lesson 36	Where do penguins lay eggs?	74
Lesson 37	What is the “river of grass”?	76
Lesson 38	What art has lasted for 25,000 years?	78
Lesson 39	What are musk oxen?	80
Lesson 40	What is the Triple Crown?	82
Lesson 41	Why is the baobab tree special?	84
Lesson 42	What is Space Camp?	86
Lesson 43	What is the mystery of the monarch?	88
Lesson 44	What animal has its own holiday?	90
Lesson 45	What are the northern lights?	92
Lesson 46	Who was Jim Henson?	94

What is the London Eye?

1

A landmark is a famous building or place. The Statue of Liberty is a landmark in New York City. Paris has its Eiffel Tower. The London Eye is an amazing landmark in London. It opened in 2000. But it is an unusual landmark.

2

The London Eye is a giant Ferris wheel. It was the tallest Ferris wheel in the world when it opened. Riders at the top of the wheel are 443 feet in the sky. They can see miles and miles around the city. They are higher than Big Ben, London's famous clock. The London Eye is England's fourth tallest structure.

3

The London Eye was built on the Thames River in London. The wheel is supported only on one side. This support frame is shaped like the letter A. There are 32 cars attached to the outer rim of the wheel. One for each of the city's boroughs.

4

The cars are shaped like an egg and have glass windows. They are large enough to hold 25 people. Riders can sit or they can walk around inside the car. The wheel never stops turning. It moves slowly enough that riders just walk on and off their car when it reaches the ground. A complete turn on the wheel takes 30 minutes. The London Eye has become one of the city's most popular landmarks.

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

1. Which word in paragraph 1 means “uncommon”?

- A famous
- B unusual
- C London
- D tower

 Context Clues

2. Which paragraph tells how the wheel is supported?

- A 1
- B 2
- C 3
- D 4

 Details

3. The article tells mostly about ____.

- A a new landmark in London
- B how cars are attached to a Ferris wheel
- C what people can see from a Ferris wheel
- D famous places in different cities

 Main Idea

4. A ride on the London Eye takes 30 minutes because the wheel ____.

- A is very tall
- B turns slowly
- C has 32 cars
- D is on the river

 Cause & Effect

5. The article does not say, but you can decide that the London Eye ____.

- A is no longer the tallest Ferris wheel in the world
- B is along a river that runs through the city
- C has lots of riders
- D turns very fast

 Inference & Conclusion

6. What is a famous landmark you have seen or visited? Tell what the landmark looks like and where it is located.

What type of bats do Major League Baseball players use?

- 1 Baseball bats are made of aluminum or wood. Each has its good and bad qualities.
- 2 A ball hit with an aluminum bat travels farther and faster. But these fast balls can be dangerous. Players may not be able to get out of the way of these faster moving balls. These fast balls can hurt the other team's pitcher. So Major League Baseball players do not use these bats.
- 3 All hitters in the major leagues use wooden bats. For a long time, wooden bats were made of wood from ash trees. Bats made of ash would become softer over time. This is because they chip or flake from being hit with fast pitches. Cracks would form in the ash bat. Then batters would switch to a new bat.
- 4 In 1997, players were allowed to use bats made from the wood of maple trees. Players like these bats because they are lighter than ash bats. These bats help players swing faster. Maple bats do not flake or chip over time like ash bats do. So players cannot tell from the outside if a maple bat is starting to crack in the inside. Maple bats would splinter suddenly. Major League Baseball players often use special bats. If you watch a baseball game on Mother's Day, you will see the players using pink bats. The bats honor their mothers.

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

1. Which word in paragraph 3 means "change one for another"?
A form
B flake
C chip
D switch
2. Which paragraph tells what bats Major League Baseball players used before they used maple bats?
A 1
B 2
C 3
D 4
3. Maple bats splinter suddenly because _____.
A they flake over time
B they chip over time
C they crack inside
D they are hit harder
4. The article does not say, but you can decide that aluminum bats _____.
A are used by players in lower levels of baseball
B are no longer made
C can splinter inside
D are expensive
5. Major League Baseball players use pink bats _____.
A on opening day
B in the World Series
C on Mother's Day
D on Memorial Day
6. Think of a baseball game you have seen. Tell about the players uniforms and equipment. What type of bats did the players use?