

 SCHOLASTIC

**Learning
Express**

Ages 4-5

K1

English

Learning Skills

**Reward
stickers**

**Teacher-
approved
activities**

**Online
resources**

www.scholasticlearningexpress.com

Learning Skills

This book belongs to

Copyright © 2010 Scholastic Inc.
Copyright © 2012 Scholastic Education International (Singapore) Private Limited
All rights reserved.

Previously published as Reading & Math Jumbo Workbook PreK by Scholastic Inc.

This edition published by Scholastic Education International (Singapore) Private Limited
A division of Scholastic Inc.

No part of this publication may be reproduced in whole or in part, or stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without the written permission of the publisher. For information regarding permission, write to:

Scholastic Education International (Singapore) Private Limited
81 Ubi Avenue 4 #02-28 UB.ONE Singapore 408830
education@scholastic.com.sg

First edition 2012
Reprinted 2012

ISBN 978-981-07-1350-8

Welcome to **Learning Express**!

Helping your child build essential skills is easy!

These teacher-approved activities have been specially developed to make learning both accessible and enjoyable. On each page, you'll find:

Focus skill

The focus of each activity page is clearly indicated.

Meaningful learning

Each activity has been carefully designed to make your child's learning meaningful and fun.

Instructions

The read-aloud instructions are easy for your child to understand.

This book also contains:

Instant assessment to ensure your child really masters the skills.

Completion certificate to celebrate your child's leap in learning.

Motivational cut-and-paste stickers to mark the milestones of your child's learning path.

Contents

Following Directions	5
following directions to make a treat.....	6
following directions to put things away.....	7
following directions to color cars.....	8
following directions to find numbers.....	9
following directions to find homes.....	10
following directions to follow safety rules.....	11
following directions to build a snow friend.....	12
following directions to make a rainbow.....	13
following directions to color a birthday cake.....	14
following directions to reach a star.....	15
following directions to place cars.....	16
following directions to decorate a room.....	17
following directions to place insects in a garden.....	18
Following Directions Practice Test.....	19-24

Basic Concepts	25
recognizing biggest.....	26-27
recognizing smallest.....	28-29
recognizing big and small.....	30-31
recognizing longest.....	32
recognizing long and short.....	33-34
recognizing tallest.....	35
recognizing highest.....	36
recognizing lowest.....	37
recognizing nearest.....	38

recognizing farthest.....	39
top / bottom.....	40
in / out.....	41
above / below.....	42
left / right.....	43
Basic Concepts Practice Test.....	44-48

Thinking Skills	49
reasoning - things that belong together.....	50-54
reasoning - matching pictures.....	55-56
reasoning - things that do not belong together.....	57-59
reasoning - recognizing relationships.....	60-61
reasoning - making a group.....	62
reasoning - seasonal activities.....	63
reasoning - things we want.....	64
reasoning - different kinds of transportation.....	65
reasoning - matching workers and their tools.....	66
reasoning - parts of things.....	67
reasoning - animals that belong together.....	68-69
reasoning - things we eat.....	70
Thinking Skills Practice Test.....	71-76

Answer Key	77-78
Certificate	79
cut-and-paste stickers	81-82

Following Directions

Following directions is an essential skill in the classroom, in test taking and, of course, in life! Being able to follow a sequence of steps, whether written or spoken, is important for school success.

What to Do

These activities provide simple directions that children can follow to complete a fun activity. Read the directions to your child. Then, have him or her complete the activity. Help your child check the work when finished.

Keep On Going!

- When performing everyday tasks, such as making a sandwich or opening a door with keys, invite your child to describe the procedure in simple steps using words like *first*, *next*, *then* and so on. (For instance, “First you take out the keys, next you put them in the keyhole, then you turn them and the door opens.”)
- Praise your child whenever he or she follows your verbal directions and point out that listening carefully is great practice for school.

What yummy treat is Lisa eating?

1. **Draw** a line connecting the numbers from 1 to 10.

2. **Draw** a line from the circle to Lisa's hand.

3. **Color** the treat **red**.

Help put things away in the classroom.

1. **Look** at the classroom.

2. **Draw** lines to show where each thing goes.

Cars come in different colors.

1. **Color** three cars **red**.

2. **Color** two cars **blue**.

3. **Draw** a circle around the car carrying a dog.

Can you find the numbers?

1. **Draw** a circle around each number.

2. **Color** the picture.

One home in each row is not like the others.

1. **Look** at the homes.

2. **Draw** a circle around the home in each row that does not match the others.

Everyone must follow rules to stay safe.

1. **Look** at the pictures.

2. **Draw** a circle around the child in each row who is being safe.

Can you help Sally build her snow friend?

1. **Trace** the circles.

2. **Draw** a nose.

3. **Add** three more details to the picture.

Make this rainbow colorful.

1. **Look** at the chart below.

2. **Color** each part of the rainbow using the chart.

1 = red
2 = orange
3 = yellow
4 = green
5 = blue
6 = purple

Imagine that tomorrow is your birthday.

1. **Color** the cake with your favorite colors.
2. How old will you be on your next birthday?

Write that number here: _____

3. **Paste** that number of _____ on the cake.

Help the spaceship to reach a star.

1. **Trace** the line from each spaceship to a box.

2. **Choose** the star with the same color as the spaceship.
Paste it in the right box.

People in the cities sometimes travel in cars.

1. **Paste a** **in front of the market.**
2. **Paste a** **under the bridge.**
3. **Paste a** **in front of the ice cream shop.**

Paste the stickers in the right places for the party.

1. **Paste** all the balloons on the wall.

2. **Paste** the cake on the table.

3. **Paste** all the bows on the tablecloth.

Paste the stickers in the right places in the garden.

1. **Paste** the bees on the flowers.

2. **Paste** the butterflies in the air.

Read the directions to your child.

- 1.** Find the spider. Hint: It has eight legs. Fill in the bubble next to that spider.

A

B

C

D

- 2.** Find the ladybug. Hint: It has dots on its back. Fill in the bubble next to the ladybug.

A

B

C

D

Read the directions to your child.

3. Fill in the bubble next to the clothing for a cold day.

☐ A

☐ B

☐ C

☐ D

4. Fill in the bubble next to the clothing for a hot day.

☐ A

☐ B

☐ C

☐ D

Read the directions to your child.

5. Fill in the bubble next to the picture that shows what you wear on your head.

A

B

C

D

6. Fill in the bubble next to the picture that shows what you wear on your hands.

A

B

C

D

Read the directions to your child.

7. Fill in the bubble next to the picture that shows a teacher at the chalkboard.

☐ A

☐ B

☐ C

☐ D

8. Fill in the bubble next to the house that is different.

☐ A

☐ B

☐ C

☐ D

Read the directions to your child.

9. Which object or creature might you see at the beach?

☐ A

☐ B

☐ C

☐ D

10. Which object or creature would **not** be at the beach?

☐ A

☐ B

☐ C

☐ D

Read the directions to your child.

11. Fill in the bubble next to the animal that has no legs.

A

B

C

D

12. Fill in the bubble next to the animal that has no tail.

A

B

C

D

Basic Concepts

Concepts, such as size, direction and location, are important across the entire school curriculum. The following pages will give your child lots of practice with these basic concepts.

What to Do

Read the directions on each page to your child. When finished, help your child check his or her work. Offer lots of praise for doing such a great job!

Keep On Going!

Weave the vocabulary of these concepts into everyday conversations. For instance, if you are looking at shells on the beach with your child, you might say, “Can you find the *smallest* shell?” When giving your child tasks to do at home, use positional words, such as “Please put the book *below* the shelf of toys.”

Color the biggest object in each row.

Example

Color the biggest object in each row.

Color the smallest object in each box.

Color the smallest object in each row.

Color all the big apples **red**.

Color all the small apples **green**.

Color all the big cakes **yellow**.
Color all the small cakes **brown**.

Color the longest object in each box.

Color the long toothbrushes **blue**.
Color the short toothbrushes **green**.

Draw a ○ around the object that is **short**.

Draw a ○ around the object that is **long**.

Color the tallest sunflower **yellow**.
Color the other sunflowers **green**.

Color all the books on the highest shelf.

Color the highest apple on the tree.

Paste the on the lowest step.

Paste the at the lowest window.

Circle the that is nearest to .

Circle the that is nearest to .

Color the who is farthest from .

Color the that is farthest from .

Draw a ○ around the
on the **top**.

Draw a ○ around the
on the **top**.

Draw a ○ around the
at the **bottom**.

Draw a ○ around the
at the **bottom**.

Color the animals that are **in** their houses.

Draw a ☐ around the
above the .

Draw a ☐ around the
above the .

Draw a ☐ around the
below the .

Draw a ☐ around the
below the .

Trace a or path in each picture.

Example

Read the directions to your child.

1. Fill in the bubble next to the biggest plane.

A

B

C

D

2. Fill in the bubble next to the small boat.

A

B

Read the directions to your child.

3. Fill in the bubble next to the big car.

A

B

4. Fill in the bubble next to the small engine.

A

B

5. Fill in the bubble next to the small truck.

A

B

Read the directions to your child.

6. Fill in the bubble that shows the object that is **above** the plane.

7. Fill in the bubble that shows the object that is **below** the big engine.

Read the directions to your child.

8. Fill in the bubble that shows the object that is **above** the helicopter.

A

B

C

D

9. Fill in the bubble that shows the object that is **below** the small car.

A

B

C

D

Read the directions to your child.

10. Fill in the bubble that shows a toy that is **in** the box.

11. Fill in the bubble that shows a toy that is **out** of the box.

Thinking Skills

Developing problem-solving strategies and logical reasoning, being able to distinguish similarities and differences, and recognizing relationships between items are all important school-readiness skills.

What to Do

Read the directions on each page to your child. When finished, help your child check his or her work. Offer lots of praise for being such a “terrific thinker!”

Keep On Going!

- Work thinking skills into everyday conversations. For instance, in the supermarket, you might say, “In the basket we have an apple, an orange and a loaf of bread. Which one is not like the others?”
- When your child expresses a desire for something, help him or her label it as a “need” or a “want.”

Circle the three pictures that belong together in each row.

Example

1.

2.

3.

Circle the three pictures that belong together in each box.

1.

(a)

(b)

(c)

(d)

2.

(a)

(b)

(c)

(d)

3.

(a)

(b)

(c)

(d)

4.

(a)

(b)

(c)

(d)

Circle the three pictures that belong together in each row.

1.

2.

3.

4.

Circle the correct answer.

1. Which belongs in a toy store?

2. Which belongs on a boat?

3. Which belongs in a zoo?

4. Which belongs in the refrigerator?

Circle the correct answer.

1. Which belongs in a music store?

2. Which belongs in the art room?

3. Which belongs in the doctor's clinic?

4. Which belongs in a castle?

Draw a line to match the pictures that go together.

Draw a line to match the pictures that go together.

Put an X on the object that does not belong in each box.

1.

(a)

(b)

(c)

(d)

2.

(a)

(b)

(c)

(d)

3.

(a)

(b)

(c)

(d)

4.

(a)

(b)

(c)

(d)

We wear different kinds of clothes for different weather.

1. **Look** at the pictures.

2. **Draw** a circle around the picture in each row that does not belong.

1.

2.

3.

Circle the object that does not belong in each row.

1.

2.

3.

4.

Circle the picture that goes with the first picture in each row.

1.

(a)

(b)

2.

(a)

(b)

3.

(a)

(b)

4.

(a)

(b)

5.

(a)

(b)

Draw a line to match the workers to their tools.

**Find three things that are like one another.
Circle the three things. Write the three words below.**

fish

cow

globe

ball

key

milk

sled

marble

You can do different things in different seasons.

1. **Look** at the pictures.

2. **Draw** a line to match the children to the seasons.

**A want is something we do not need but enjoy having.
A toy is a want. Draw an X on each want.**

Transportation is how we get from one place to another.
Color the transportation for land **green**.
Color the transportation for water **blue**.
Color the transportation for air **purple**.

People use tools to do work.

Color the tool in each row that the worker needs.

1. 	a 	b 	c
2. 	a 	b 	c
3. 	a 	b 	c
4. 	a 	b 	c

Talk about what you want to be when you grow up.

**Some parts are missing.
Paste the stickers in the correct places.**

1.

2.

3.

**Which animals live here?
Paste the stickers in the correct places.**

Which animals live here?
Paste the stickers in the correct places.

We eat different types of things.

1. **Paste** the fruit stickers in the fruit baskets.
2. **Paste** the food stickers on the plates.

Read the directions to your child.

1. Fill in the bubble next to the picture that does not belong.

A

B

C

D

2. Fill in the bubble next to the picture that does not belong.

A

B

C

D

Read the directions to your child.

3. Fill in the bubble next to the picture that does not belong.

☐ A

☐ B

☐ C

☐ D

4. Fill in the bubble next to the picture that does not belong.

☐ A

☐ B

☐ C

☐ D

Read the directions to your child.

5. Fill in the bubble next to the picture that does not belong.

6. Fill in the bubble next to the picture that does not belong.

Read the directions to your child.

7. Fill in the bubble next to the thing that shows something you **need**.

A

B

C

D

8. Fill in the bubble next to the thing that shows something you **want**.

A

B

C

D

Color the bubble next to the correct answer.

9. Which of the things shown **can** you eat?

A

B

C

D

10. Which of the things shown is something you **cannot** eat?

A

B

C

D

Color the bubble next to the correct answer.

11. Which of the things shown does **not** belong?

A

B

C

D

12. Which of the things shown **can** you wear?

A

B

C

D

Answer Key

Following Directions

Page 6-8

Review that directions have been followed.

Page 9

Review that a total of 9 numbers are circled.

Page 10

First row: 2nd home

Second row: 3rd home

Third row: 1st home

Page 11

Child holding woman's hand, child with safety gear

Page 12-18

Review that directions have been followed.

Page 19-24

- | | | | |
|------|-------|-------|-------|
| 1. C | 2. C | 3. A | 4. D |
| 5. D | 6. B | 7. A | 8. B |
| 9. A | 10. B | 11. B | 12. A |

Basic Concepts

Page 26-43

Review that directions have been followed.

Page 44-48

- | | | | |
|------|-------|-------|------|
| 1. C | 2. B | 3. A | 4. A |
| 5. B | 6. A | 7. B | 8. C |
| 9. A | 10. B | 11. D | |

Thinking Skills

Page 50

- bat, bird, bee
- monkey, dog, cat
- apple, watermelon, banana

Page 51

- | | |
|------------|------------|
| 1. a, b, d | 2. a, c, d |
| 3. a, b, c | 4. a, b, d |

Page 52

The ball, the top, the sock, and the mouse

Page 53

- | | |
|----------|-----------|
| 1. train | 2. anchor |
| 3. zebra | 4. eggs |

Page 54

- | | |
|----------------|---------------|
| 1. guitar | 2. paintbrush |
| 3. stethoscope | 4. knight |

Page 55

bat / ball, web / spider, hammer / nail, saw / log

Page 56

cake / party hat, bed / pillow, ballerina / ballet shoes, feet / socks, toothbrush / paste

Page 57

- | | | | |
|------|------|------|------|
| 1. d | 2. d | 3. b | 4. d |
|------|------|------|------|

Page 58

- | | | |
|----------|-----------|-------------|
| 1. scarf | 2. shorts | 3. slippers |
|----------|-----------|-------------|

Page 59

- | | |
|---------|-----------|
| 1. bulb | 2. potato |
| 3. rope | 4. cow |

Page 60

- | | | |
|------|------|------|
| 1. a | 2. b | 3. a |
| 4. b | 5. b | |

Page 61

Police officer / car

Baker / bowl with spoon and saucepan

Construction worker / tools

Doctor / stethoscope

Firefighter / hydrant

Page 62

Globe, ball, marble

Page 63

Review that lines are drawn between matching pictures.

Page 64

Doll, bicycle, ball and mitt, teddy bear, top

Page 65

Green: c, e, g, h, j

Blue: f, i

Purple: a, b, d

Page 66

1. c 2. b 3. b 4. a

Page 67

1. tires 2. propeller

3. lampshade

Page 68

tiger, monkey, woodpecker,

owl, squirrel

Page 69

shark, clownfish, jellyfish,

octopus, starfish

Page 70

Basket: apples, oranges, bananas,

strawberries, cherries

Plates: ham, lamb chop, chicken, fish

Page 71-76

1. C 2. A 3. C 4. D

5. C 6. D 7. B 8. B

9. A 10. D 11. B 12. A

 SCHOLASTIC

**Learning
Express**

Congratulations!

Paste a photo or draw a
picture of yourself.

I, _____

am a Scholastic Superstar!

I have completed Learning Skills K1.

Presented on _____

For page 14

For page 16

For page 15

For page 37

For page 17

For page 18

For page 67

For page 68-69

For page 70

