

Facit

Här hittar du facit till de uppgifter i **Creative Thinking – Purple** som har givna lösningar.

Vissa av uppgifterna har ifyllt exempel på svar men det finns många fler godtagbara lösningar.

Många av uppgifterna i **Creative Thinking – Purple** har öppna lösningar.

Elevernas svar kommer att variera och det är meningen att de ska få möjlighet att diskutera, motivera och jämföra sina olika lösningar.

Sid 3

At the Store

What is your favorite thing to buy at the store? _____

Circle the one that does **not** belong.

Fill the shopping bag. Draw items from the list. Put the heavy things on the bottom.

Shopping List

- bread
- can of beans
- milk
- bananas
- applesauce
- potato chips

buy - kjøpe

store - butikk

circle - sirkle inn

does not belong - hører ikke til

draw - rita

heavy - tung

can of beans - bønner med bønner

applesauce - applesauce

AT THE STORE 3

Sid 4

Write a sentence using the words **store** and **milk**.

Which do you like?
Number the items from 1 to 6.
Your favorite should be number 1.

Circle the item that you think costs **more**.

What is the **biggest** thing that you can buy at the store?

sentence - mening

words - ord

which - hvilken

cereal - fløring

frozen foods - frosne matvarer

costs - kostar

AT THE STORE 4

Sid 5

Dylan and his mom went grocery shopping.
Number the pictures from 1 to 6 to show the correct order.

Write 2 sentences about going grocery shopping.

grocery - matvarer

pictures - bilder

show - visa

correct order - rett ordning

AT THE STORE 5

Sid 6

Crayons

Color these crayons with your 3 favorite colors.

Draw a picture. Use your 3 favorite colors.

What do you think would happen to your crayons if you ...

left them in the sun? _____

dropped a book on them? _____

Finish the pattern.

crayons - fargerter/sakerter

color - fargelegg

draw - rita

a picture - en bild

would happen to - skulle hände med

left - lattende

dropped - hoppede

finish - gjør klart

pattern - mønster

CRAYONS 6

Sid 7

How is a crayon the **same** as a pencil?

How is a crayon **different** from a pencil?

How many crayons will fit in the box?

You want to color a rainbow, but you don't have any crayons. What are 3 things you could use instead?

- _____
- _____
- _____

Look at the pattern. Fill in the missing crayons.

how - hur

same - likadon

pencil - blyertappens

different - ulik/annetfunds

fit - passas

box - boks

fill in - fyll i

base - rulle

CRAYONS 7

Sid 8

Fill in the squares.
Write the name of the color that goes with each clue.
Then color the tip of the crayon with the correct color.

Words to use

- black
- blue
- grey
- green
- pink
- white
- yellow

squares - rutor

write - skriv

each - varje

clue - ledetråd

tip - topp

sky - himmel

coal - kol

CRAYONS 8

Sid 9

Shirts

Write 4 words about the shirt that you are wearing right now or about your favorite shirt.

- _____
- _____
- _____
- _____

Draw to make the shirts different in 3 ways.

Ryan has 3 blue shirts and 6 red shirts. He also has a yellow shirt. How many shirts does Ryan have? 10 shirts

Lindsey had 9 shirts. She gave 3 shirts to her little sister. How many shirts does Lindsey have now? 6 shirts

words - ord

about - om

shirt - skjorte/klærte

you are wearing - du har på deg

right now - just nu

different - ulike

ways - måter

SHIRTS 9

Sid 10

How is a shirt the **same** as a jacket?

How is a shirt **different** from a jacket?

What would a shirt for an octopus look like? Draw it in the box.

Do you have any shirts that are...

too big? _____ too small? _____

itchy? _____ torn? _____

faded? _____ for a sport? _____

same - likadon

octopus - oktopus

look like - se ut

too big - for stor

itchy - stikky

faded - utvasket/blekt

torn - alften

SHIRTS 10

Sid 11

Look at each picture below.
Does the shirt have **stripes**, **long sleeves**, or **both**?
Write the number where it belongs in the Venn diagram.

look at - se på

each picture - varje bilde

stripes - striper

long sleeves - lange ermer

both - både

where it belongs - der det hør hjemme

SHIRTS 11

Sid 12

Hats

What are 3 reasons why people wear hats?

- _____
- _____
- _____

What is wrong with this picture?

It is Silly Hat Day. Draw the silliest hat that you can!

reasons - anledningar
wear - bær på seg

wrong - feil
picture - bild

Silly Hat Day - tekiha hattidagen
draw - rita

12 HATS

Sid 13

You can wear a hat.
What else can you use a hat for?

These are Happy Hats.

These are not Happy Hats.

Circle the Happy Hat.

Color each party hat differently. Use only 4 colors.

what else - vad mer/annat
use - använda

circle - rings in
color - färglägg

differently - olika
only - bara

13 HATS

Sid 14

Who would wear each of these hats?

American football player

cook

guest at a party

cowboy

builder

fire fighter

Words to use

fire fighter
American football player
builder
chef
cowboy
guest at a party

14 HATS

Sid 15

My Family

How many people are in your family? _____

Who is the **youngest** person in your family? _____

Who is the **oldest** person in your family? _____

You want to make sure that each person in your family gets an equal slice of this pizza. Draw lines to show the slices.

Circle who you are in your family.

daughter son little sister helper big brother
cousin big sister slacker little brother smartie

youngest - yngsta
oldest - äldsta
make sure - se till att
each - varje

equal slice - lika stor bit
draw lines - rita linjer
daughter - dotter
slacker - latmask

helper - hjälpare
smartie - smartis

15 MY FAMILY

Sid 16

Your mother's mother is your grandmother

Your father's sister is your aunt

What do you think is the **hardest** thing about being a child?

What do you think is the **hardest** thing about being a parent?

Draw 3 things that are important to your family.

hardest - svårast
child - barn
parent - förälder

draw - rita
important - viktiga

16 MY FAMILY

Sid 17

Read the list of things to do with your family.
Where do you do each thing?
Outside, inside, or both?
Write the number where it belongs in the Venn diagram.

1 2 3 4 5 6 7 8 9 10

- Go to the park.
- Go on a picnic.
- Eat dinner.
- Fly a kite.
- Watch TV.
- Go to the zoo.
- Play a board game.
- Take a walk.
- Make cookies.
- Play music.

Which is your favorite thing to do with your family?

read - läsa
where it belongs - där det hör hemma
outside - utomhus
inside - inomhus

both - både/och
eat dinner - äta middag
fly a kite - flyga drake
play a board game - spela

spell - bake cookies - bake kakor
take a walk - ta en promenad
make cookies - bake kakor

17 MY FAMILY

Sid 18

Breakfast

If you eat a hamburger and fries at 9:00 in the morning, is it still breakfast? Why or why not?

Circle your 4 favorite breakfast foods.

pancakes eggs oatmeal
cereal bacon toast
smoothie fruit yogurt

What did you have for breakfast this morning?

- _____
- _____
- _____

Arnold works at the Fun Flakes Cereal Factory. There are 3 kinds of Fun Flakes, but they have gotten mixed up. Help Arnold by coloring each kind of Fun Flakes a different color.

eat - äta
still - fortfarande
breakfast - frukost

oatmeal - havregrynsgrot
cereal - flingor
toast - rostat bröd

what - vad
kinds of - sorter
gotten mixed up - blandats ihop

18 BREAKFAST

Sid 19

Write a sentence using the words **pancakes, syrup, and breakfast**.

Write the name of each breakfast food.

(fried) egg toast bacon cereal

Which food did Zoe eat for breakfast? Read the clues. Cross off the foods she did not eat. Circle the food she ate.

- Zoe did not eat anything with a hole.
- Zoe does not like eggs.
- Zoe did not use a spoon to eat.
- Zoe's breakfast did not include fruit.

pancakes
strawberry smoothie
scrambled eggs
cereal
bagel and cream cheese
oatmeal with raisins

write - skriv
sentence - mening
syrup - sirap

read - läs
clues - ledtrådar
cross off - kryssa över

circle - rings in
scrambled eggs - ägggröa
bagel - runt bröd med käll i mitten

19 BREAKFAST

Sid 20

Invent a new kind of cereal. This is the box it will go in. Include the name of the cereal, a picture, and why people should eat it.

invent - uppfinn
box - paket
include - få med

picture - bild
should - borde

20 BREAKFAST

Sid 21

Bats

Are you afraid of bats? _____

Why or why not? _____

Draw this bat upside down.

What words rhyme with bat?

cat _____

hat _____

rat _____

fat etc. _____

How many insects did each bat eat? Write the number.

bat - fladdermus
afraid of - redd for

upside down - opp och ner
rhyme - rymmer

each - varje
write - skriv

21 BATS

Sid 22

The animals on each line all have something in common. Write why they go together.

bat, crow, panther are black

bat, sparrow, bee can fly

bat, anteater, frog eat insects

bat, owl, raccoon are active at night

Change the underlined letter to make a different word. Write the word.

B A T _____

B A T _____

B A T _____

Bats eat a lot of insects—about 600 in 1 hour! About how many insects would a bat eat...

in 2 hours? 1200 insects

in 3 hours? 1800 insects

Write F if the statement is a fact. Write O if it is an opinion.

F Some bats are brown. O Bats eat insects.

O Bats are scary. O Bats are cute.

in common - gemensamt	bee - bi	letter - bokstav	opinion - åsikt
go together - här ihop	anteater - myrätjak	different word - annat ord	scary - skräck
crow - kråka	owl - uggle	eat - äta	cute - söt
spooner - spanst	raccoon - raskdjur	same - samma	
sparrow - sparv	underlined - understruken	fact - fakta	

22 BATS

Sid 23

Benjamin Bat flew exactly 20 km to get back to his cave. Color his path together.

Write the equation that equals 20.

3 + 4 + 3 + 4 + 6 = 20

fly - flög	path - väg
got back - ta sig tillbaka	equation - uträkning
cave - grotta	equals - är lika med

23 BATS

Sid 24

On a Walk

On Saturday, Maria walked to the park. Next, she went to the ice cream shop. Then she went back to the park before going home. How many blocks did Maria walk? **28**

If you had to walk where you needed to go, would you still be able to go to...

school? _____

a store? _____

your best friend's house? _____

a restaurant? _____

a park? _____

You are going for a walk. What 2 things will you take?

camera _____ water bottle _____

walking stick _____

on a walk - på promenad	blocks - kvarter	able to - kunna
went back - gick tillbaka	where you needed to go - dit du behövde gå	a store - en affär
before - innan	still - fortfarande	

24 ON A WALK

Sid 25

Guess how many steps it would take to walk to the front of your classroom.

Now try it. How many steps did it take? _____

Was your guess too high, too low, or just right? _____

Who is going where? Trace each person's path with a different color.

Where would you most like to walk to: the ice cream store, park, or school? _____

guess - gissa	the front of - längst fram	trace - följ	different - olika
how many - hur många	try - prova	each - varje	where - vart
steps - steg	just right - precis rätt	path - väg	

25 ON A WALK

Sid 26

You are taking a walk. First, fill in things you would see, hear, and smell in the city. Then fill in things you would see, hear, and smell in the country. Try to think of 3 things for each box.

	A walk in the city	A walk in the country
Things I would see		
Things I would hear		
Things I would smell		

taking a walk - ta en promenad	small - liten
fill in - fyll i	the city - staden
see - se	the country - landet
hear - höra	each box - varje ruta

26 ON A WALK

Sid 27

Cookies

How does a cookie...?

taste? _____

smell? _____

look? _____

sound? _____

feel? _____

Draw 3 different cookies. What kind are they?

Pretend that you are making cookies. Make a ✓ next to the ingredients that you will definitely need. Circle ingredients that you might need. Cross out ingredients that you do not need.

cookie - kaka	feel - känna	cross out - kryssa över
taste - smaka	pretend - föreställa	flour - mjöl
smell - lukta	definitely need - absolut behövs	raisins - rosin
look - se ut	circle - ringa in	baking powder - bakpulver
sound - låta	might - kanske	peanut butter - jordnötssmör

27 COOKIES

Sid 28

Put these words in order from 1 to 6. Number 1 should be what you would do first when you make cookies.

- 4 bake
- 2 add
- 1 measure
- 3 mix
- 6 eat
- 5 cool

How many different kinds of cookies can you think of?

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____

Which one would you rather have? Circle it.

1 cookie right now or 3 cookies tomorrow

4 cookies right now or 1 cookie every day for a week

never a cookie again or only cookies for breakfast, lunch and dinner for a week

these words - dessa ord	measure - mät	different - olika
in order - i ordning	mix - blanda	kinds of - sorter
bake - grädda	eat - äta	rather - hellst
add - lägga till	cool - svalna	

28 COOKIES

Sid 29

Lucas and Talia are making cookies, but a lot of things are not quite right. Circle the things that are wrong with this picture. Try to find at least 15.

not quite right - inte riktigt rätt	at least - minst
wrong - fel	bake - bak

29 COOKIES

Sid 30

Peanuts & Popcorn

Which do you like better, peanuts or popcorn? _____

Write a sentence using the words **peanuts**, **popcorn**, and **snack**. _____

Write 3 words to describe **popcorn**.

- fluffy**
- light**
- white etc.**

Write 3 different words to describe **peanuts**.

- crunchy**
- salty**
- chewy etc.**

What price should each size of popcorn be?

Examples

\$1.50

\$2.00

\$2.50

\$3.00

\$3.50

like better - gillar bäst
peanuts - jordnötter
sentence - mening

write - skriv
describe - beskriva
different - olika/andra

price - pris
should - borde
each size - varje storlek

30 PEANUTS & POPCORN

Sid 31

How many peanuts? **12**

How many pieces of popcorn? **8**

What weighs more: 5 kg of peanuts or 5 kg of popcorn?
They weigh the same

Why? **5 kg is 5 kg**

What is wrong with this picture?

The nut is too large.

What are 4 other snacks?

- _____
- _____
- _____
- _____

how many - hur många
weighs - väger

wrong - fel
picture - bild

31 PEANUTS & POPCORN

Sid 32

Turn **peanuts** into **popcorn** in just 6 steps. Read each clue and rewrite the word. Change only one letter on each line until you have **popcorn**!

	P	E	A	N	U	T	S
Change U to a letter shaped like a doughnut.	P	E	A	N	O	T	S
Change N to the 3rd letter in the alphabet.	P	E	A	C	O	T	S
Change the letter with 4 straight lines to O.	P	O	A	C	O	T	S
Change the last letter to an N.	P	O	A	C	O	T	N
Make the 3rd letter the same as the 1st letter.	P	O	P	C	O	T	N
Change the letter with 2 straight lines to R.	P	O	P	C	O	R	N

turn - förändra
into - till
just - bara

steps - steg
each - varje
clear - tydligt

rewrite - skriv om
change - ändra
letter - bokstav

until - tills
shaped - formad
doughnut - småk
straight lines - raka
streck

last - sist

32 PEANUTS & POPCORN

Sid 33

Music

What is one of the first songs you ever learned? _____

How many songs do you think you know now? _____

What if you combined a guitar with a trumpet? Draw it.

Circle the symbol that does **not** belong.

How is a poem the **same** as a song? _____

How is a poem **different** from a song? _____

learned - lärde
combined - kombinerade

guitar - gitarr
draw - rita

belong - hör till
poem - dikt

different - annorlunda

33 MUSIC

Sid 34

Finish the first lines of these well-known songs.

Happy birthday **to you**

Twinkle, twinkle **little star**

Old MacDonald **had a farm**

Draw a musical instrument that has strings.

Draw a musical instrument that has sticks.

Draw a musical instrument that has keys.

Name a song about rain. _____

Name a song about an animal. _____

Name a song about food. _____

finish - avsluta
first lines - första raderna

well-known - välkända
strings - strängar

sticks - pinnar
keys - tangentier

34 MUSIC

Sid 35

Use the picture clues to fill in the words.

Words to use:

- drum
- flute
- harp
- guitar
- tuba
- violin
- trumpet

Which instrument would you like to learn to play? _____

use - använd
clues - ledtrådar
fill in - fyll i

words - ord
learn - lära

35 MUSIC

Sid 36

Monkeys

How would you describe a monkey to someone who has never seen one? _____

Use the letters in **MONKEYS** to make a word for each clue.

used to unlock **key**

dollars and cents **money**

opposite of no **yes**

before two **one**

comes from fire **smoke**

Each monkey at the zoo eats 6 bananas every day. There are 7 monkeys. How many bananas will be needed for...

1 day? **42**

2 days? **84**

4 days? **168**

1 week? **294**

describe - beskriva
someone - någon
never seen - aldrig sett

use - använd
letters - bokstaver
word - ord

each - varje
clue - ledtråd
unlock - lås upp

opposite - motsats
before - före
fire - eld

36 MONKEYS

Sid 37

How are monkeys the same as humans? How are they different?
Fill in the chart with 3 ways for each.

Same	Different

Jane went to Africa to see monkeys. She saw 3 fewer monkeys on the second day than she did on the first day. She saw 6 monkeys on the third day. She saw twice as many monkeys on the first day as she did on the third day. How many monkeys did Jane see on each day? How many monkeys in all?

First day: **12**

Second day: **9**

Third day: **6**

In all: **27**

Draw a monkey!

the same - likadana
humans - människor
different - annorlunda

chart - tabell
ways - sätt
fewer - färre

second - andra
twice - dubbelt

in all - sammanlagt
draw - rita

37 MONKEYS

Sid 38

Monkey begins with **MON**. Each of the answers to the clues also contain **MON**. Use the clues to complete the words. Then write the letters with numbers under them at the bottom of this page to find the kind of monkey that you see there.

expensive gem **D I A M O N D**

popular board game **M O N O P O L Y**

12 in a year **M O N T H S**

rare or unusual **U N C O M M O N**

scary creature **M O N S T E R**

type of nut **A L M O N D**

yellow fruit **L E M O N**

coins and bills **M O N E Y**

Japanese robe **K I M O N O**

Words to use:

- almond
- monster
- uncommon
- lemon
- money
- diamond
- kimono
- monopoly

S P I D E R M O N K E Y

1 2 3 4 5 6 7 8 9 10 11 12

begins with - börjar med
answers - svar
contain - innehåller

expensive - dyrt
gem - ädelsten
board game - spel

rare - sällsynt
unusual - ovanlig

creature - varelse
robe - klänning

38 MONKEYS