Uncorrected Text:
Matt Groening is a Cartoonist and screenwriter best known four creating the television show “The Simpsons.” He allso invented the show “Futurama.” The members of the cartoon Simpsons family was named after Groenings own parents an sisters. Bart was named buy moving around the letters of “brat.” there have been hundreds of episodes of “The Simpsons.” Groening winned many awards and got his own star on the Hollywood Walk of Fame in 2012
Answer Key:
Matt Groening is a cartoonist and screenwriter best known for creating the television show “The Simpsons.” He also invented the show “Futurama.” The members of the cartoon Simpsons family were named after Groening's own parents and sisters. Bart was named by moving around the letters of “brat.” There have been hundreds of episodes of “The Simpsons.” Groening won many awards and got his own star on the Hollywood Walk of Fame in 2012.

Activity Key
Uncorrected Text:
Its really easy to make ice cream from snow. Go out side and get five cups of fresh, clean sno. Don’t pack the snow! put it in the freezer until you needed it. In a bowl, mix together one cup of milk a ½ tea spoon of vanilla, and a ½ cup of sugar. Stir until the sugar disolves. Slowly add the snow to you’re mixture, stirring constantly until it’s thick. Would you like to try this winter treat!
Answer Key:
It's really easy to make ice cream from snow. Go outside and get five cups of fresh, clean snow. Don’t pack the snow! Put it in the freezer until you need it. In a bowl, mix together one cup of milk, a ½ teaspoon of vanilla, and a ½ cup of sugar. Stir until the sugar dissolves. Slowly add the snow to your mixture, stirring constantly until it’s thick. Would you like to try this winter treat?

Uncorrected Text:
On february 27, 1984, Bruce McCandless II and robert L Stewart were the first astronauts on history to make untethered space walks. this means they walked with out being attached to anything During Space Shuttle mission STS-41B, they used equipment called MMUs (manned maneuvering units). The astronauts tested there MMUs before doing repair exercises out side the spacecraft four almost six hours.
Answer Key:
On February 27, 1984, Bruce McCandless II and Robert L. Stewart were the first astronauts in history to make untethered space walks. This means they walked without being attached to anything. During Space Shuttle mission STS-41B, they used equipment called MMUs (manned maneuvering units). The astronauts tested their MMUs before doing repair exercises outside the spacecraft for almost six hours.

Uncorrected Text
In February 1893, Thomas Edison opened the first movie set. Edisons studio, witch was only 50 feet long, could be turned easily so the son were always shining on it, one of Edison's earlyist films was called Fred Ott's Sneeze." Others' featured Annie Oakley and stars from Buffalo Bills Wild West Show. Movies sure have changed a lot since the days of Thomas Edison!
Answer Key
In February 1893, Thomas Edison opened the first movie set. Edison's studio, which was only 50 feet long, could be turned easily so the sun was always shining on it. One of Edison's earliest films was called "Fred Ott's Sneeze." Others featured Annie Oakley and stars from Buffalo Bill's Wild West Show. Movies sure have changed a lot since the days of Thomas Edison!

Uncorrected Text
Will their be six more weeks of winter? That is exactly what one pennsylvania groundhog announces each year in February 2. Groundhog day is a poplar American tradition that probably come from Europe. If Punxsutawney Phil sees his shadow, he expects six more weeks of winter. If he don't see it, he predict an early spring. Did ya know that Phil is quite famous. He met President Reagan and has appeared on Oprah!
Answer Key
Will there be six more weeks of winter? That is exactly what one Pennsylvania groundhog announces each year on February 2. Groundhog Day is a popular American tradition that probably comes (or came) from Europe. If Punxsutawney Phil sees his shadow, he expects six more weeks of winter. If he doesn't see it, he predicts an early spring. Did you know that Phil is quite famous? He met President Reagan and has appeared on Oprah!

Uncorrected Text
Each year in early Febrary, visitors gather in the Japanese City of Sapporo for an event that could only happen in icy cold whether. During the cities Snow Festival, master carvers and builders create beautiful works of art out of ice and snow. Started by hi school students' in 1950, the festival gained international attention when Sapporo hosted the Winter Olympic games in 1972 people from all over the world travel to Japan for this specail event.

Answer Key
Each year in early February, visitors gather in the Japanese city of Sapporo for an event that could only happen in icy cold weather. During the city's Snow Festival, master carvers and builders create beautiful works of art out of ice and snow. Started by high school students in 1950, the festival gained international attention when Sapporo hosted the Winter Olympic Games in 1972. People from all over the world travel to Japan for this special event.
Uncorrected Text
Celebrated in late January or early February, Chinese New Year starts on a New Moon and ends 15 days later during the Lantern Festival. A sing of Spring, Chinese New Year is the bigest holiday in China. Paper decorations and flours are placed in homes, and people exchange gift. One gift of Chinese New Year is called lucky money. Lucky money is money rapped in small red envelopes it is give to children by freinds and relatives.
Answer Key
Celebrated in late January or early February, Chinese New Year starts on a New Moon and ends 15 days later during the Lantern Festival. A sign of spring, Chinese New Year is the biggest holiday in China. Paper decorations and flowers are placed in homes, and people exchange gifts. One gift of Chinese New Year is called lucky money. Lucky money is money wrapped in small red envelopes. It is given to children by friends and relatives.

Uncorrected Text
On what holiday do many people sharing cards flowers and chocolate. Those are all sign's of Valentine's day. Valentine's Day is a time for family, friends and love! Celebrated on February 14, no one knows for sure how the special day got it's start. Some say a saints named Valentine may have secretly married young roman couple's. A note written in prison in 1415 by Charles, the Duke of Orleans is the oldest known valentine.
Answer Key
On what holiday do many people share cards, flowers and chocolate? Those are all signs of Valentine's Day. Valentine's Day is a time for family, friends and love! Celebrated on February 14, no one knows for sure how the special day got its start. Some say a saint named Valentine may have secretly married young Roman couples. A note written in prison in 1415 by Charles, the Duke of Orleans, is the oldest known valentine.
Uncorrected Text
Abraham Lincoln was born on February 12, 1809 a book was never far from Lincoln's side -- even as a young man when he worked on a farm, split rails for fences and run a store. Lincolns law partner ones said of him that he was "a little engine that new no rest. At the start of President Lincoln's second term, he said he would "bind up the nations wounds". Just a few month's later -- on April 14, 1865 -- he was killed.
Answer Key
Abraham Lincoln was born on February 12, 1809. A book was never far from Lincoln's side -- even as a young man when he worked on a farm, split rails for fences and ran a store. Lincoln's law partner once said of him that he was "a little engine that knew no rest." At the start of President Lincoln's second term, he said he would "bind up the nation's wounds." Just a few months later -- on April 14, 1865 -- he was killed.

[bookmark: _GoBack]
Uncorrected Text
Basketball has many fine players, but Michael Jordan is one of the best who has ever play the game. As a guard for the Chicago bulls, Michael lead his team to six championships. He also claimed gold medals two time as a member of the U.S. olympic team. Born on February 17, 1963, Michael jumps so high he is often called His Airness"! "I don't know about flying" he said, but sometimes it feels like I has these little wings' on my feet."
Answer Key
Basketball has many fine players, but Michael Jordan is one of the best who has ever played the game. As a guard for the Chicago Bulls, Michael led his team to six championships. He also claimed gold medals two times as a member of the U.S. Olympic team. Born on February 17, 1963, Michael jumps so high he is often called "His Airness"! "I don't know about flying," he said, "but sometimes it feels like I have these little wings on my feet."

Uncorctea ext

Mt Groering i Carooist and scrsenwriorbest known foe
Croaing o ooviion show The Smpson.” He ik mentod e
how Futirarma Tho mambors of s carioon Smosons iy wis
amed after Groenings own parenis an sitars, Bart vas named by
g o o aiers of br ors e boan ncreds o
opisoesof The Simpaona” Groening winned many awards d 0ot
s cw saron i Hotywoed Walkof Fame n 2012

p—

Mt Groening . caroonist and scroemurr bost known for
Croaing o tloveion show “Tho Smpson. Ho iso mwenied he
Shom Fulirama. Tho mambors ofh carioon Smpsons amiy were
Ramod fter Graenias oun porot and strs Bort s 1m0 by
g o o atry o br Th hve been honareds of
Gpiotes o The Simprona Groening wan many s and ot his
o st a1 h Holywood Wak ofFame n 2012

Acivy Koy
Uncorctod Txt

s sl oasy o make o cream fom snow. Go ot side and gt e
Cups of s, s sno_ Do pack he Snow’ put i h fszer
ok you nocded . In & o, 1ogoher ot cup f ik % 100
Spoon ofvan, 1% cup of s S e h sugarisoes
Sty 2 h Snow 1 you'e mirit,sirig constay urd s
Pk Wouk you e 0 vy s winer veat

Answor ey

1€ oaly 03y 10 mako ko ream fom snow. Go ouside and get
o cup frsh,coan anow. Do pack 0 s’ Pt £ 1135
reezer il you o .1 bowl, s ogethr one cup ol ik, 4
teaspoon of il and a % up ofsugar. i i h sugar
Gissoives. Siowly 643 snow 13 your s, i constanty
un 5 ek Wouldyou ke t s witr roat?

