

# Contents

## Grade 2

<b>1 The Bumblebee</b>	<b>2-5</b>	<b>10 The Treasure Chest</b>	<b>38-41</b>
<ul style="list-style-type: none"> <li>Phonics: Beginning Consonants</li> <li>Common Nouns</li> <li>Code Word Game</li> </ul>		<ul style="list-style-type: none"> <li>Phonics: Consonant Digraphs – ch, sh, th, and wh</li> <li>Subject of a Sentence</li> <li>Baby Animals</li> </ul>	
<b>2 The Museum Trip</b>	<b>6-9</b>	<b>11 A Visit to the Farm</b>	<b>42-45</b>
<ul style="list-style-type: none"> <li>Phonics: Middle and Ending Consonants</li> <li>Proper Nouns</li> <li>Alike and Different</li> </ul>		<ul style="list-style-type: none"> <li>Phonics: R-controlled Vowels</li> <li>Predicate of a Sentence</li> <li>Countries and Languages</li> </ul>	
<b>3 The Channel Tunnel</b>	<b>10-13</b>	<b>12 Out on the Road</b>	<b>46-49</b>
<ul style="list-style-type: none"> <li>Phonics: Short Vowels</li> <li>Plural Nouns</li> <li>Classification/Grouping</li> </ul>		<ul style="list-style-type: none"> <li>Phonics: Diphthongs – ou and ow</li> <li>Distinguishing Subjects and Predicates</li> <li>Homophones</li> </ul>	
<b>4 Snakes</b>	<b>14-17</b>	<b>13 The Coin Collection</b>	<b>50-53</b>
<ul style="list-style-type: none"> <li>Phonics: Long Vowels</li> <li>Verbs (Action Words)</li> <li>Context Clues</li> </ul>		<ul style="list-style-type: none"> <li>Phonics: Diphthongs – oi and oy</li> <li>Subject-Verb Agreement</li> <li>Synonyms</li> </ul>	
<b>5 What Happens Next?</b>	<b>18-21</b>	<b>14 Making Blueberry Muffins</b>	<b>54-57</b>
<ul style="list-style-type: none"> <li>Phonics: Vowel Digraphs – ai and ay</li> <li>“Being” Verbs (am, is, are)</li> <li>Word Search</li> </ul>		<ul style="list-style-type: none"> <li>Phonics: Special Sound “oo”</li> <li>Word Order: Making Sentences</li> <li>Antonyms</li> </ul>	
<b>6 Days of the Week</b>	<b>22-25</b>	<b>15 A Balloon Ride</b>	<b>58-61</b>
<ul style="list-style-type: none"> <li>Phonics: Vowel Digraphs – ea and ee</li> <li>Past Tense Verbs</li> <li>Unscrambling Words</li> </ul>		<ul style="list-style-type: none"> <li>Phonics: Silent Consonants</li> <li>Telling (Declarative) Sentences</li> <li>Antonyms</li> </ul>	
<b>7 The CN Tower</b>	<b>26-29</b>	<b>16 Autumn</b>	<b>62-65</b>
<ul style="list-style-type: none"> <li>Phonics: Consonant Blends – bl, cl, fl, gl, pl, and sl</li> <li>Irregular Past Tense Verbs</li> <li>Identifying Polygons</li> </ul>		<ul style="list-style-type: none"> <li>Phonics: “Sad” Sounds – au and aw</li> <li>Asking (Interrogative) Sentences</li> <li>Homophones, Synonyms, and Antonyms</li> </ul>	
<b>8 Sir John A. Macdonald</b>	<b>30-33</b>	<b>17 All about Plants</b>	<b>66-69</b>
<ul style="list-style-type: none"> <li>Phonics: Consonant Blends – br, cr, dr, fr, gr, pr, and tr</li> <li>Adjectives</li> <li>Ordinal Numbers</li> </ul>		<ul style="list-style-type: none"> <li>Phonics: Words with “y” as a Vowel</li> <li>Surprising (Exclamatory) Sentences</li> <li>Months of the Year</li> </ul>	
<b>9 Dance Lessons</b>	<b>34-37</b>	<b>18 Penguins</b>	<b>70-73</b>
<ul style="list-style-type: none"> <li>Phonics: Consonant Blends – sk, sm, sn, sp, st, and sw</li> <li>Sentence Recognition</li> <li>Riddles</li> </ul>		<ul style="list-style-type: none"> <li>Phonics: Soft and Hard “c” and “g”</li> <li>Imperative (Command) Sentences</li> <li>Word Search</li> </ul>	

<b>Answers</b>	<b>75-80</b>
----------------	--------------


# The Treasure Chest


Dear Dave,

*We went to Sharaz last Thursday. When we arrived, we heard about a sunken ship in the shallow sea. The story goes like this – a pirate ship sank there long ago and there are still treasure chests aboard.*

*We decided to search for the sunken treasure. First, we boarded a small boat and rowed out to the ship. Then, we put on wetsuits and masks and dived under the water.*

*When we reached the ship, we swam inside and, guess what? We found a giant chest filled with gold and jewels!*

*I'll send you some photos as soon as I have them.*


*Your friend,  
Rob*

## A. Read the letter and answer the questions.

1. What is the main idea of the first paragraph?

---

---

2. What is the main idea of the second paragraph?

---

---


## Phonics: Consonant Digraphs – ch, sh, th, and wh

### B. Fill in the missing letters to complete the tongue twisters.

ch 1. \_\_\_\_\_ ester \_\_\_\_\_ ewed the  
\_\_\_\_\_ ewing gum \_\_\_\_\_ eerily.

sh 2. \_\_\_\_\_ e sells sea \_\_\_\_\_ ells by the  
sea \_\_\_\_\_ ore.

th 3. \_\_\_\_\_ addeus \_\_\_\_\_ ought \_\_\_\_\_ e \_\_\_\_\_ imble was  
\_\_\_\_\_ ick.

wh 4. Willy the \_\_\_\_\_ ale \_\_\_\_\_ irtled \_\_\_\_\_ ile the \_\_\_\_\_ eel of  
the \_\_\_\_\_ ite \_\_\_\_\_ aler \_\_\_\_\_ istled.

*Tongue twisters with  
ch, sh, th, and wh are  
sometimes hard to say.*


### C. Fill in the blanks with the correct words.

1. The \_\_\_\_\_ sank in the sea. (ship, shop)
2. The treasure \_\_\_\_\_ was filled with jewels.  
(cheat, chest)
3. A cat's \_\_\_\_\_ help it find its way.  
(whisper, whiskers)
4. This gravy is \_\_\_\_\_. (thick, think)
5. The \_\_\_\_\_ is a delicious fruit. (beach, peach)
6. A \_\_\_\_\_ flies toward light. (moth, math)


## Subject of a Sentence


- The **subject** part of a sentence tells who or what the sentence is about.

**D. Look at the pictures. Write a subject for each sentence.**


1. \_\_\_\_\_ is filled with treasure.


2. \_\_\_\_\_ are my favourite fruit.


3. \_\_\_\_\_ orbits the sun.


4. \_\_\_\_\_ has a monitor and a keyboard.


5. \_\_\_\_\_ is my favourite sport.


6. \_\_\_\_\_ is 8:15 a.m.


7. Draw and write.


\_\_\_\_\_ is what I like to do with my friends.


## Baby Animals


**E. Read the sentences. Look at the pictures and fill in the blanks.**

deer dog horse goose cat pig  
chicken rabbit cow kangaroo


1. A foal is a baby \_\_\_\_\_.

2. A calf is a baby \_\_\_\_\_.


3. A leveret is a baby \_\_\_\_\_.

4. A puppy is a baby \_\_\_\_\_.


5. A joey is a baby \_\_\_\_\_.

6. A piglet is a baby \_\_\_\_\_.


7. A chick is a baby \_\_\_\_\_.

8. A gosling is a baby \_\_\_\_\_.


9. A kitten is a baby \_\_\_\_\_.

10. A fawn is a baby \_\_\_\_\_.

