

Contents

 Lesson 1	The Father of Waters	3
 Lesson 2	Skunks	6
	Review.....	9
 Lesson 3	Origami	10
 Lesson 4	Blow, Wind, Blow!	13
	Review.....	16
 Lesson 5	Helen Keller	17
 Lesson 6	What's That Smell?	20
	Review.....	23
 Lesson 7	Astronauts	24
 Lesson 8	Icebergs	27
	Review.....	30
	Midway Review.....	31
 Lesson 9	The Festival of Lights	33
 Lesson 10	On the Move!	36
	Review.....	39
 Lesson 11	Where Do You Live?	40
 Lesson 12	Clouds	43
	Review.....	46
 Lesson 13	Henry Ford	47
 Lesson 14	Coconuts	50
	Review.....	53
 Lesson 15	A Different Alphabet	54
 Lesson 16	A Falling Star	57
	Review.....	60
 Lesson 17	On the Job	61
 Lesson 18	Jellyfish	64
	Review.....	67
	Posttest.....	68
	Glossary.....	70

Helen Keller

Study each word and its meaning.

blind (adjective) not able to see

Many animals are *blind* when they are born.

ill (adjective) sick

I stayed in bed because I was *ill*.

spell (verb) to put letters together to make words

spells, spelled, spelling

My little brother learned to *spell* his name.

wild (adjective) out of control; does not obey

The class was *wild* for the new teacher.

Read each sentence below.
Complete it with a word from the box.

ill

spell

blind

wild

- 1 The dog led the _____ man.
- 2 I did not know how to _____ two words on the test.
- 3 The _____ crowd broke many windows.
- 4 Many people go to the doctor when they are _____.

Read the story. Then go back and circle the words in the story that you have been studying. Write them on the lines below.

When Helen Keller was little, she became very ill. She got better. But the sickness made her blind and deaf. Helen's parents did not know what to do. Helen became wild. Her parents did not know how to make her listen to them.

Finally, Helen's parents got help. Anne Sullivan came to work with Helen. Anne wanted Helen to have a better life. Helen needed a way to talk to other people. Anne began to teach Helen words. Anne would spell the word by drawing the letters on Helen's hand. Helen did not understand. One day, Anne ran water over Helen's hand. At the same time, Anne spelled w-a-t-e-r on Helen's other hand. Then Helen understood!

Helen was excited to learn. She learned to speak. She went to school. Helen traveled around the world. Anne was with Helen all the time. Helen worked to help other people who could not see and hear. Anne made Helen's life better. And Helen helped many other people.

1 _____

2 _____

3 _____

4 _____

Bonus Word

deaf [def] (adjective)
not able to hear

Find the Word

Write the word that each group of words tells about.

wild

deaf

ill

blind

spell

1 not able to hear

2 not able to see

3 sick

4 to put letters together to make words

5 out of control

Word Work

Synonyms are words that mean the same, or almost the same, thing.

ill • sick

speak • talk

Read each word. Write a word that has the same meaning. Use a dictionary to help you. Be ready to use the new words in a sentence.

1 ask _____

3 cold _____

2 fast _____

4 small _____

What's That Smell?

Study each word and its meaning.

harm (noun) pain or hurt

Do not cause *harm* to the baby bird.

recognize (verb) to know because you have seen, heard, smelled, tasted, or touched something before

recognizes, recognized, recognizing

I *recognized* the house from the photo I had seen.

remember (verb) to bring back into your mind

remembers, remembered, remembering

Do you *remember* where I left my gloves?

scent (noun) smell

scents

Ming loves the *scent* of roses.

Read each sentence below.

Complete it with a word from the box.

remembers

harm

scent

recognize

- 1 Brent _____ his fifth birthday party.
- 2 The _____ of cookies was in the air.
- 3 Lara can _____ many birds when she hears them sing.
- 4 Walking on the sidewalk will keep you from _____.

Read the story. Then go back and circle the words in the story that you have been studying. Write them on the lines below.

Take a deep breath through your nose. Do you smell anything? You might smell cookies baking. Or maybe you smell your dirty sneakers! Your brain knows between 4,000 and 10,000 different smells! It all starts with your nose.

You can breathe through your nose. Your nose warms the air. Small hairs filter out the dirt and dust. Then it sends the air to your lungs. But the air also has scents in it. Your nose sends these scents to your brain. Your brain can tell what each scent is.

Your sense of smell is very important. It helps you remember things. It can keep you from harm. Have you ever smelled smoke? It might be your toast burning. Or it might be a much bigger fire. Your brain can recognize the smell. Then you know what you need to do.

1 _____

2 _____

3 _____

4 _____

Bonus Word

filter [FIL•ter] (verb)

to take out or remove

Find the Word

Write the word that each group of words tells about.

scent

filter

remember

recognize

harm

1 to know because you have smelled something before

2 to take out or remove

3 smell

4 to bring back into your mind

5 pain or hurt

Word Work

Some words have more than one meaning. A dictionary explains the different meanings.

smell (noun) a scent

smell (verb) to notice the odor of something through the nose

Look up the word *coast* in the dictionary. Choose two of its meanings. Write them below. Write a sentence with each meaning.

coast (noun)

coast (verb)

REVIEW

Read each meaning. Write the word in the blanks.
Read the word down the boxes. It tells you what
Helen Keller always called Anne Sullivan.

1

2

3

4

5

6

7

Definitions

1 to take out

2 to put letters together to make words

3 not able to hear

4 smell

5 pain or hurt

6 to know because you have seen something before

7 to bring back into your mind