

Life of Fred Cats

Stanley F. Schmidt, Ph.D.

Polka Dot Publishing

© 2011 Stanley F. Schmidt
All rights reserved.

ISBN: 978-0-9791072-6-9

Library of Congress Catalog Number: 2011924326
Printed and bound in the United States of America

Polka Dot Publishing

Reno, Nevada

To order copies of books in the Life of Fred series,

visit our website PolkaDotPublishing.com

Questions or comments? Email Polka Dot Publishing at lifeoffred@yahoo.com

First printing

Life of Fred: Cats was illustrated by the author with additional clip art furnished under license from Nova Development Corporation, which holds the copyright to that art.

A Note Before We Begin

Bedtime reading? Each chapter is six pages—a perfect length.
Or a first-thing-after-breakfast reading. Or a right-after-lunch activity.
A chapter each day will be something to look forward to.

At the end of each chapter is a Your Turn to Play.
Have a paper and pencil handy before you sit down to read.
Each Your Turn to Play consists of about three or four questions.
They are not the boring workbook sheets that many elementary math books
have: a million problems that are all alike.

Instead, the Your Turn to Play questions are fun. And some of
them actually require . . . thought!

Have your child write out the answers—not just orally answer
them.

After *all* the questions are answered, then take a peek at my
answers that are given on the next page. At this point your child has
earned the right to go on to the next chapter.

Don't just allow your child to read the questions and look at the
answers. Your child won't learn as much taking that shortcut.

WHAT WE WANT FOR OUR KIDS

We have high aspirations for
them. They will climb peaks, see things,
and experience joys.

Today, the world is changing so
fast that predicting what it will look like
on their 21st birthday is almost
impossible.

Many of us can't even name the
little electronic “thingys” that kids are
carrying around and playing with today.

The only safe prediction is that the
world will be different.

Fred and I would like to join you for a while as we walk into that future.

Here are my bets as to what will be crucial for your child's education . . .

1. **Reading** will be increasingly important.

When your child was five years old, almost everything he or she learned was what someone told him or her.

In college, half of what is learned is from reading.

In a graduate school history class, you don't watch WWII movies; you read about it.

Most of those who really excel in business, in the clergy, in science, or engineering—read and read and read.

The *Life of Fred* series encourages reading as no other math curriculum does. Many moms have reported that their kids want to do more than one lesson a day.

2. Learning how the mathematics **fits into real life** is critical.

Every math teacher is asked, "When are we ever gonna use this stuff?"

In Fred's life, he *first* encounters the need for some piece of math, and *then* we do it—everything from patterns of hearts drawn in the snow

smooth fluffy smooth fluffy smooth fluffy smooth

(which we do in Chapter 4) to hyperbolic trig functions (in *Life of Fred: Calculus*).

3. Your child's education should be **integrated**.

Does it make sense to place the subjects into little watertight compartments? Are there no connections between science and history? Are there no connections between art, music, and mathematics?

This book does teach $7 + 6 = 13$ and that the cardinality of the set $\{\ominus, \rightarrow, \boxplus\}$ is 3, and a zillion other pieces of mathematics.*

But . . . be advised . . . I teach children—not mathematics. An integrated education, where all the parts of life flow together, is paramount in my thought.

In this book, your kids (and you!) see broad vistas:

- ✓ Astronomy. The Big Dipper is not a constellation. (Chapter 1)
- ✓ Human relations. The loudest talker is sometimes the least important person. (Chapter 2)
- ✓ Physiology. Why the clerk at C. C. Coalback's Electric Heater store looks so tired.
- ✓ Music. The full piano score for Fred's song "Happy." (Chapter 5)
- ✓ Geography. The four major oceans of the world. (Chapter 13)
- ✓ English. Fred's collection of homonyms. (Chapter 14)

. . . and oil painting, how Magellan named the Pacific Ocean, and four-dimensional cubes.

* The *Life of Fred* series contains **more mathematics** than any other math curriculum that I know of.

Contents

Chapter 1	The Big Dipper	13
	2 a.m.	
	Ursa Major (Big Bear)	
	commutative	
	9 – 3	
	40¢ in nickels	
	cardinal number of a set	
Chapter 2	Talking with Sam.	19
	a quarter of a pie	
	a quarter of an hour	
	a quarter of a dollar	
	one thousand as a numeral	
Chapter 3	Open 24 Hours.	25
	counting by fives to 100	
	counting by twos	
	counting by threes	
	$5v + 4v = 9v$	
Chapter 4	Hoodwinked.	31
	what to do with a defective electric heater	
	pattern of hearts in the snow	
	deciduous and evergreen	
Chapter 5	Found.	37
	sheet music for “Happy”	
	the four basic emotions	
	translating <i>purr</i> , <i>purr</i> , <i>purr</i> into English	
	right angles and orthogonal lines	
	a dozen plus one	

Chapter 6	Alone with the Cat.	43
	Kingie ≠ cat toy	
	vertical addition	5
		<u>+4</u>
	obligate carnivores	
	why dogs and people ≠ cats	
	twenty minutes to three	
Chapter 7	Kingie’s Fort.	49
	counting by tens to a hundred	
	a quarter to three	
	born to hunt	
Chapter 8	Pacific.	55
	Mariana Trench	
	Ferdinand Magellan	
	what <i>pacific</i> means	
	germs and infection	
Chapter 9	When in Doubt—Read.	61
	avoiding bites, scratches and rabies	
	treating bites, scratches and rabies	
	writing complete English sentences	
Chapter 10	At the Doctor’s.	67
	taking blood pressure on small arms	
	WTMD = Way Too Much Detail	
	why WTMD can be aggravating	
	different kinds of kitties	
Chapter 11	Saying Goodbye.	73
	teaching kitties	
	vowels	
	22 words that don’t contain a vowel	
	pill boxes in stacks of 10	
Chapter 12	Place Value.	79
	ones, tens, hundreds	
	decimal and sexagesimal systems	
	thousands, thousands, millions	

Chapter 13	Jogging.....	85
	numbers that add to 13	
	Morse code	
	four major oceans of the world	
Chapter 14	Cents.	91
	century, cents, centenarians, centurion, and percent	
	homonyms	
	length, area, volume	
	prepositions	
Chapter 15	To the Dictionary.....	97
	one yard = 36 inches	
	becoming three inches taller	
	metric system	
Chapter 16	Measuring.	103
	what can cause a bad mood	
	countries that aren't primarily metric	
	braces, parentheses, and brackets	
Chapter 17	Into Rectangles.....	109
	numbers that can be placed into a rectangle	
	ways to get into a better mood	
	what mathematicians do	
Chapter 18	Getting Dressed.	115
	prime numbers	
	why you should take off your pajama top before	
	you put on your shirt	
	dividing a zillion students in 2 sets, 3 sets, 7 sets	
Chapter 19	On the Way to Class.....	121
	Fred thinks of writing a children's book	
	$3 < 5$	
	Index.	125

Chapter One

The Big Dipper

Fred's eyes went open. He was cold. He hugged his doll Kingie close to him. He still felt cold.

With his flashlight, he looked at the clock on the wall of his office. It was 2 a.m.—two hours after midnight.

He got out of his sleeping bag and walked over to turn on the lights.

With the light on, he could see his footprints in the frost on the floor. Fred knew that it was cold outside. It was a February Tuesday in Kansas.

Something was wrong.

Did I leave the window open? he thought to himself. He checked. The window was closed.

Last night when Fred went to bed he could see Orion through the window.

Now when he looked through the window, he saw a different constellation.

This official constellation is called Ursa Major (Big Bear). Most of the stars in Ursa Major are hard to see.

Big Flea?

But there are seven stars in Ursa Major that lots of people recognize. They form the Big Dipper. In fact, those seven stars are so famous that they are on the Alaska state flag.

State Flag of Alaska

ladle

A dipper is like a ladle.

If you are ever lost at night, the Big Dipper can help you find your way. The two stars at the end of the dipper point to the North Star. The North Star is north.

How to find the North Star

Fred shivered. He put on a shirt and pants over his pajamas.

He put on his socks and his shoes. He giggled and thought to himself: *Putting on shoes and socks are not commutative.* It does make a difference which order you do them. Putting on socks and then shoes gives you a different result than putting on shoes and then socks.

Addition is commutative. If you add $3 + 6$ you get 9. If you add $6 + 3$ you will also get 9.

Subtraction is not commutative. Nine take away three ($9 - 3$) makes sense. If you have nine cows and you take away three of them, you will have six cows left.

$$9 - 3 = 6$$

On the other hand, what does $3 - 9$ mean? If you start with three cows, it is really hard to take away nine cows. It would be like putting on your shoes before putting on your socks.

$$3 - 9 = ?$$

Fred opened his office door and headed out into the hallway. (Definitely not commutative. He would have had real difficulty getting into the hallway and then opening the door.)

The nine vending machines were humming quietly. Five on one side and four on the other. The hallway was as cold as his office.

Fred skipped the ice-cold Sluice machine. He ignored the Icy Ice Cream machine.

Instead, he chose the hot chocolate. For forty cents you get hot chocolate and a mug.

He took some nickels out of his pocket and counted out 40¢.

He carried the mug of hot chocolate back to his office and put it right next to Kingie. He knew that a cup of hot chocolate would keep his doll warm. Fred, himself, wasn't very hungry or thirsty right now.

Please take out a piece of paper and write your answers down before checking your work on the next page. Please.

Your Turn to Play

1. Are brushing your teeth and combing your hair commutative?
2. The Big Dipper has four stars in the cup and three stars in the handle. How many stars are in the Big Dipper?

$$4 + 3 = ?$$

3. The Big Dipper is not an official constellation. (Many adults do not know that.) The Big Dipper is an asterism—a pattern of stars that is not an official constellation.

Orion's belt is an asterism.

There are five vowels in English: A, E, I, O, and U.

This is the set of vowels in the word *asterism*: {a, e, i}. What is the cardinal number associated with this set?

..... ANSWERS

1. It doesn't matter whether you brush your teeth first or comb your hair first. These two things are commutative.

2. $4 + 3 = 7$

Four stars plus three stars equals seven stars.

In algebra, you will do the same thing with letters:

$$4x + 3x = 7x$$

$$4y + 3y = 7y$$

$$4abc + 3abc = 7abc$$

3. The cardinal number associated with {a, e, i} is 3. The cardinality of a set is the number of members in the set. (We did this in Chapter 16 of the previous book: *Life of Fred: Butterflies*.)

The cardinality of {#, \$, @, ✂, ✈} is 5.

The cardinality of { } is 0.

The doctor took Fred's arm and they headed out into the hallway. The doctor shut the door to the examination room. He said to Fred, "Do you realize . . ."

He showed him the newspaper.

THE KITTEN Caboodle

The Official Campus Newspaper of KITTENS University

Tuesday 3 a.m. 10¢

news flash

Tiger Cub Escapes

KANSAS: Early this morning the whole campus was put on alert. One of the four tiger cubs has escaped from the university zoo.

University president said that he didn't know anything about the missing tiger cub.

Mama missing one of her cubs

$$\begin{array}{r} 4 \\ - 1 \\ \hline 3 \end{array}$$

3 cubs left

WARNING!

If you see the cub, do not approach it—danger!
Call the KITTENS University Zoo and specially trained men will come and capture it.

All Fred could say was, "Oops."
The doctor called the zoo.

Your Turn to Play

1. If the tiger had 7 cubs and 2 escaped, how many would be left?
2. A tiger cub has 5 claws on each foot.

Counting by fives, how many would she have on all four feet?

3. Here are ten mice that would make a nice lunch for a tiger cub. Counting by twos, how many eyes do these ten mice have?

4. Write the set of the five vowels in English.
Here is a start: {A, . . .

5. The phone call to the zoo cost a quarter.
How many cents is that?

..... ANSWERS

1. A tiger had 7 cubs and 2 escaped.
$$\begin{array}{r} 7 \\ - 2 \\ \hline 5 \end{array}$$

2.

3.

4. The set of vowels is {A, E, I, O, U}.

5. If we take a dollar and divide it into four equal parts, we get four quarters.

$$\$1 = 100\text{¢} = 25\text{¢} + 25\text{¢} + 25\text{¢} + 25\text{¢}$$

$$= 25\text{¢}$$

I ndex

- <..... 122, 123
- 22 English words that don't
 contain a vowel. . . . 75
- 5,280 feet in a mile. . . . 56
- adjectives. 46, 83
- Alaska state flag. 14
- area 94, 95, 97, 98
- asterism. 17
- Atlantic Ocean. 55
- bacteria. 59
- Big Dipper. 14
- boxable numbers. . . 111, 113
- braces 108
- brackets. 108
- carbohydrate 46
- cardinal number. . . . 17, 18
- cardinality .. 18, 53, 59, 108
- carnivores. 45, 46
- Cat Scratch Fever. 63
- cat toys. 44
- centenarian 91, 123
- centimeter. 101
- cents. 123
- centurion 91
- century 91, 123
- commutative. 15-17, 24, 53,
 89, 118
- constellation. 17
- counting by fives. . . . 26, 49,
 71
- counting by tens. 49
- counting by threes. 28
- counting by twos. . . . 28, 51,
 71
- cube. 96, 107
- deciduous. 35, 36
- decimal system. 81
- dozen. 35
- essay: What Does Quarter
 Mean?. 21, 22
- essay: What Mathematicians
 Do. 112, 113
- even numbers. 113-115,
 119
- Ferdinand Magellan.. 56, 57,
 59
- four basic emotions. . . . 39
- four major oceans in the
 world. 90

Index

- Fred's class schedule. . . . 19
- germs. 59
- gram. 103
- Greek alphabet. 108
- half note. 42
- hearts in the snow. . . 33-36,
69
- homonyms. 92-94, 98
- Imperial system. . . 103, 104
- kilogram. 103
- kilometer. 101
- length. 94, 95, 97
- less than. 122
- liter 103, 105
- Mariana Trench. . . . 55, 56
- Mary Poppins. 40
- members of a set. 124
- meter 99, 100
- metric system. 101, 103
- milliliter. 103
- Morse code. 87, 88
- natural numbers. . . 119, 123,
124
- nature's killing machine
. 50
- nickels 16
- North Star. 14
- not equal. 46, 81
- numerals. 23, 35, 53, 59,
123
- obligate carnivores. . . 45-47,
83
- odd numbers. 114, 115,
119
- ordinal numbers. 66
- Orion 13, 53
- orthogonal. 41
- pacific. 55, 57
- Pacific Ocean. 55, 57, 84
- parentheses 108
- percent 91
- prepositional phrases. . . . 94
- prepositions. 94, 95
- prime numbers. . . . 115, 116,
123, 124
- Prof. Eldwood's *Cat
Scratches: What to Do*
. 62
- Prof. Eldwood's *Tales for
Tiny Tots*. 75
- Prof. Eldwood's *Running for
Fun and Health*. . . . 86
- quarter. 106
- quarter note. 42
- quarter to three. 51

Index

rabies.	62
right angles.	41
segment.	96, 107
sexagesimal system.	81
songs	
“Dawn”.	85
“Happy”.	37
“Kitty Song”.	40
square.	96, 107
square miles.	102
square yards.	99
stacking pill boxes.	76, 77, 79-83, 89
tesseract.	96
triangle.	107
trigonometry.	109
Ursa Major.	14
verbs.	46
vertical addition.	45, 47, 48, 53, 60
volume.	95, 97
vowels.	17, 71, 73, 74
Where’s Fredo?.	122
writing complete English	
sentences.	65, 66
yard	99
zero.	81