

Going to the Snow

Yesterday the friends set off on their trip to the Polar Camp near the North Pole. Everyone arrived at Polar Harbor to take the boat. It was snowy and very cold. Tom, the guide, was there to meet them. He had a list of names. He wanted to know everyone in his group. He asked Sam.

Tom: Who's Jess?

Sam: Jess is the girl with the ponytail.

Tom: And who is Anna?

Sam: She's the girl in the purple coat. She's with Jess.

Tom: And Ben is on the boat. Time to go aboard, everyone!

There was a little girl with braids on the boat. She had a big teddy bear. She looked worried.

Sam: What's the matter?

Girl: I can't find my mom. She's not here.

Sam: Don't worry. My name is Sam. I can help you find your mom.

Language Place

A Look and talk.

B Listen and follow.

C Listen and repeat.

Reading

1 Mark the main idea.

- a. Sam helps a little girl. ☐
- b. The boat trip is fun. ☐
- c. Jess has a ponytail. ☐

Sam and the little girl, Laura, looked in different places on the boat. There were a lot of people on board. Sam pointed to a woman with long curly brown hair.

Sam: *Is she your mom?*

Laura: *No, she isn't.*

Sam: *What does your mom look like?*

Laura: *She's tall. She has long straight black hair.*

Sam saw a tall woman with long black hair. She was looking for someone. Sam pointed to the woman.

Sam: *Is she your mom?*

Laura: *Yes, she is.* Mom! Sam helped me to find you!

Mom: Thank you, Sam! I was so worried.

Sam: You're welcome. Bye, Laura! Have a great trip.

E Words

Look, listen, and say.

beard

braids

glasses

ponytail

freckles

mustache

curly (hair)

straight (hair)

2 Read and circle Yes or No.

- | | | |
|--|-----|----|
| 1. Jess is the girl with braids. | Yes | No |
| 2. Laura had a big teddy bear. | Yes | No |
| 3. Laura's mother is short. | Yes | No |
| 4. Laura's mother has long brown hair. | Yes | No |
| 5. They found Laura's mother. | Yes | No |
| 6. The story takes place on a boat. | Yes | No |

F Act it out.

Word Studies: Compound Words 1

Listen and read.

Two words can join together to make one word. The new word is a **compound word**.

Examples: **snow + man = snowman**

after + noon = afternoon

Complete the compound words with the words from the box.

nail cake flash snow book note paper rain lace

1. neck_____

2. _____case

3. _____light

4. _____bow

5. cup_____

6. news_____

7. _____ball

8. _____book

9. finger_____

Listen and check.

Grammar Place

Listen, point, and sing.

Who is Bob? Who is Bob?
Bob is the boy with freckles.
 Who is Bob? Who is Bob?
Bob is the boy in the blue shirt.
 La, la, la, la, la, la, la, la, la, la, la.

Who is Pam? Who is Pam?
Pam is the girl with the braids.
 Who is Pam? Who is Pam?
Pam is the girl in the pink dress.
 La, la, la, la, la, la, la, la, la, la, la.

Look and say.

Bob is the boy **with** freckles.
 Bob is the boy **in** the blue shirt.

Story Place

Listen and read.

Binky's Polar Adventure 1

Binky has a new friend. His name is Perry. Perry is a polar bear, and he lives at the North Pole. Binky is walking in the snow. He is looking for Perry. Binky sees a moose behind a tree. Maybe the moose knows Perry.

"Excuse me. I'm looking for my friend Perry," Binky says.
"What does Perry look like?" the moose asks.
"He's small. He has short white fur."
"I'm sorry. I don't know Perry. I can't help you."

Binky is tired and very cold. He wants to find his friend. Where is Perry? Suddenly, Binky sees some polar bears. They are playing in the snow.

"Where's Perry?" Binky asks a big polar bear.
"Who is Perry?" asks the small bear in the green coat.
"Perry is the bear with glasses, in the red sweater," the big bear answers.
"Is that him?" the small bear asks.
"Yes!" says Binky. "Perry has glasses now, but that's him!"

"Perry!" calls Binky.
"Binky! It's so good to see you," says Perry.
Binky and Perry are happy. They are together again!

Act it out.

Go to Reading Place 5
page 2.

Review 1: Units 1-3

A Listen and circle.

1.

2.

3.

4.

5.

6.

B Read and match.

1. cup •

• a. paper •

2. grand •

• b. cake •

3. butter •

• c. mother •

4. news •

• d. lace •

5. neck •

• e. fly •

C Listen and mark the answers.

1. Who is Sam's new friend?

He's the boy

☐

a. with curly hair,
in the red coat.

☐

b. with freckles, in
the blue coat.

☐

c. with curly hair,
in the blue coat.

2. What were Anna and Sam doing outside in the morning?

They were

☐

a. riding a sled.

☐

b. building a
snowman.

☐

c. walking in
the camp.

3. What is it?

It's a

☐

a. big penguin.

☐

b. baby seal.

☐

c. small polar
bear.

Write the plurals.

1. city _____
2. watch _____
3. fox _____
4. flower _____
5. sheep _____
6. stitch _____

Read the email and complete the fact file.

TO mom@goingplaces.com

FROM jess@goingplaces.com

Hi Mom,

Guess what? We saw a gray wolf yesterday when we were walking in the forest. Gray wolves live in Canada and Alaska. They are very big. They are about two meters long. They're heavy, too. A male wolf can weigh as much as fifty-five kilograms. They are beautiful animals. Their fur is long and thick.

Gray wolves communicate with each other through barks and howls. They travel and hunt in packs of seven to eleven animals. The pack includes the mother and father wolves and their pups. Wolves are good hunters. They eat foxes, mice, rabbits, and other animals. We are going to go hiking in the forest again tomorrow. We might see more wolves.

Don't worry. Everything is fine. We don't get too close! I took this photo.

I hope you like it!

Love from Jess

Gray Wolf Fact File

Live in:	Type of fur:
Size and weight:	Number of wolves in a pack:
Communication:	Food:

Cross-curricular 1: Math

A Listen and read.

1. Malik leaves home at 7:25 a.m. He walks to school in thirty-five minutes. What time does he arrive at school?

2. The areas in square kilometers of these countries are: Russia: 17,098,242, Canada: 9,984,670, Greenland: 2,166,086. Which country has the smallest area? Which has the largest area? What is the difference between the areas of Greenland and Russia? Find the total area of the three countries.

3. A factory made 2,300 sleds in its first year of production. It made 4,500 sleds in its second year. In its third year, it made 400 more sleds than in its second year. How many sleds did the factory make altogether in three years?

4. There are 123 boxes of fish in a cold storeroom. There are twenty-five fish in each box. How many fish are there in the storeroom?

5. Malina can walk four kilometers in one hour. How long does it take her to walk eighteen kilometers?

B Read and circle Yes or No.

- | | | |
|--|-----|----|
| 1. Malik arrives at school at 8:15 a.m. | Yes | No |
| 2. Canada is smaller than Russia. | Yes | No |
| 3. The factory made 11,800 sleds in three years. | Yes | No |
| 4. There are 3,065 fish in the storeroom. | Yes | No |
| 5. It takes four hours and thirty minutes to walk eighteen kilometers. | Yes | No |

Make a Math Problems Booklet

You need:

- 6 index cards
- a pen
- a tape measure
- a stopwatch
- a hole punch
- string or yarn

- 1 Write a math problem on each of the index cards. Copy these two examples on the first two cards. Then create three math problems of your own.

Estimate your height and then measure yourself. Measure the height of two of your friends. How tall are the three of you altogether?

How far can you walk in 10 seconds? Measure the distance. How far could you walk in 8 minutes?

- 2 Solve the problems and write your answers on the back of the cards.

- 3 Punch holes in the cards and bind your booklet with a cover. Exchange your booklet with a classmate.

- 4 Check your classmate's answers. Compare your solutions to the problems.

I am 140 centimeters tall. One friend is 138 centimeters tall. My other friend is 141 centimeters tall. Altogether we measure 419 centimeters. How about you and your friends?

Culture 1: Double Ninth Festival

The ninth day of the ninth month.
Double Ninth is a special day.
We give thanks for our elders.
And listen to what they say.
We walk up to the mountain,
And enjoy the fresh fall air.
Then eat and drink with family.
And show them that we care.

Plan your own Double Ninth Festival celebration.

Culture 2: Thanksgiving

 A Listen and sing.

The family is at the table,
And the food starts to arrive,
Turkey, stuffing, and cranberry sauce,
And Mom's famous pumpkin pie!
Pumpkin pie! Pumpkin pie!

On Thanksgiving Day, we join together,
To remember we are blessed,
With health, a home, and happiness,
And a family we love the best!
Love the best! Love the best!

 B Plan your own Thanksgiving celebration.

The Poles Fact File

A Listen and read.

B Choose three animals and look for information about them.
Write fact file cards.

polar bear

The North Pole is the northernmost point on Earth. It is in the middle of the Arctic Ocean. The Arctic Ocean is surrounded by land called tundra.

Life in the Arctic includes plankton, fish and marine mammals, birds, land mammals, plants, and humans. About 1,700 species of plants live on the Arctic tundra.

During the winter, the fur of some animals becomes thicker and changes to white.

The arctic tern flies from the Arctic to Antarctica and back again every year, a distance of 56,300 kilometers.

arctic fox

arctic terns

orcas

Note: Area marked in orange is tundra.

sled dogs

puffins

walrus

ARCTIC CIRCLE

reindeer

seal pup

The South Pole is the southernmost point on Earth. It is in the continent of Antarctica. Ice up to 4.7 kilometers thick covers 98 percent of Antarctica.

Antarctica is the coldest, driest, highest, windiest, and emptiest place on Earth. It is also the world's largest desert because it never rains there.

In both the Arctic and Antarctica, the nights are very long during the winter months. It is almost always dark. During the summer months, the days are very long. It is almost always light.

There are penguins, whales, seals, and birds, but no land mammals in Antarctica. Only one animal stays there during the winter: the emperor penguin. There are about 800 species of plants.

ANTARCTICA

emperor penguins

Word List

Note: Words in **blue** are the core words in each unit.

A		E	
aboard	4	each other	17
accident	23	early	12
across	45	Earth	34
activity	40	eighth	3
actor	29	empty	15
again	7	end	30
agree	39	enjoy	40
Alaska	17	entertain	50
almonds	44	entertainment	50
also	24	ever	45
amazing	24	everything	13
angry	26	expedition	12
announce	44	extreme	34
Antarctica	34	F	
appear	42	factory	18
Arctic	20	fall (v.)	30
Arctic Ocean	34	famous	31
area	18	far	34
ask	7	farewell	44
astronaut	29	fast	37
audition (n., v.)	36	faster	21
aurora australis	34	fastest	24
aurora borealis	33	few	13
avalanche	11	fifth	3
awake	12	film (n.)	30
B		film (v.)	28
baby	13	finger nail	6
badly	36	fingerprint	10
band	37	finish	29
bark	17	first	3
beard	5	floor	41
beehive	10	flour	44
bell	47	fourth	3
belong	27	fox	14
below	26	frame	50
better	36	freckles	5
bigger	21	friendliest	24
bookcase	6	frosting	47
boy	14	funny	13
braids	4	fur	7
build (a snowman)	9	future	28
builder	39	G	
butter	44	get to	27
C		gift shop	33
cabin	8	girl	20
call (out)	15	glasses	5
calm	13	gold	15
camper	40	good	8
Canada	17	goose	22
carbohydrate	50	gracefully	36
careful	11	grandma	8
caribou	50	gray	17
carpenter	39	great	5
		Greenland	18
		group	40
		grow	34
		H	
		happier	36
		harbor	4
		hard	26
		hare	34
		healthy	50
		hear	9
		heat	50
		heaviest	24
		helicopter	21
		here	45
		hero	31
		history	34
		honest	27
		hood	50
		hot chocolate	8
		hour	18
		howl	17
		hunt	17
		hunter	17
		hunting	21
		husky	50
		I	
		ice	21
		ice fishing	9
		igloo	20
		important	29
		incomplete	42
		incorrect	42
		indigenous people	34
		information	24
		intelligent	30
		interesting	25
		interview (n., v.)	28
		Inuit	20
		invite	29
		J	
		jacket	50
		jog	30
		just	9
		K	
		kayak	21
		kick (a ball)	9
		kilometer	18
		kindest	31
		L	
		land animal	34
		large	26
		largest	34
		laundry	40
		layer	50
		learn	20

leave	18	O	rich	31	surprised	43
lemonade	44	oil-burning	ride (a sled)	8	sweep (the floor)	41
lend	23	oldest	right	26	T	
lichen	34	on board	right now	41	take out (the trash)	41
list	40	orca	ring (v.)	9	team	29
little	26	ordinal number	root	50	teenager	50
live	12	outside	runner	50	television camera	31
look at (a map)	9	owl	rush	30	temperature	34
look like	5	owner	Russia	18	tenth	3
lost	23	P	S		than	20
lot of	5	pack	sad	36	thick	17
loudly	36	paintbrush	school supplies	39	thing	41
lovely	26	pair	scientist	28	third	3
M		paper	scissors	22	through	25
mad	26	parka	seal	12	tonne	24
make		part	sealskin	50	too much	9
(a phone call)	8	penguin	second	3	tooth	22
make (my bed)	40	phone call	seventh	3	tour	21
marine animal	34	piece	shake	27	tourist attraction	33
maybe	7	pizza	shop	26	track (v.)	28
meal	29	place	shout	11	traditional	50
meter	17	planet	shrub	34	transportation	21
mice	17	playground	singer	29	trap	15
might	12	point	sit (on)	11	true	26
minute	13	polar	sixth	3	tusk	24
modern	50	polar bear	ski equipment	8	U	
moose	12	police officer	skin	50	ugliest	24
more colorful	20	ponytail	sled	8	umiak	21
more comfortable	21	potato chips	slowest	24	uncomfortable	42
more exciting	21	practice (n., v.)	slowly	37	unfriendly	42
more expensive	21	preparations	smaller	20	unhappy	42
moss	34	prepare	smart	30	unwrap	42
most beautiful	25	pretty	snowball	6	use	29
most dangerous	25	production	snowman	6	V	
most playful	25	project	snowmobile	8	vacuum (your room)	40
mouse	22	protein	snowstorm	8	W	
musical	36	proud	so	7	walk (in the camp)	9
musician	36	puffin	someone	5	walk (the dogs)	41
must	12	pup	soon	45	walrus	12
mustache	5	push	south	34	warmer	20
N		Q	South Pole	12	warn	25
nervous	37	quick	space	29	wash (the dishes)	41
news	9	quietly	special	44	water (the plants)	40
newspaper	6	R	sportswear	50	way	21
nicer	20	raw	stay (n.)	40	wear	20
nicest	31	ready	stay (in)	8	week	40
ninth	3	real	still	50	weekend	39
north	34	recipe	store	26	well	36
North Pole	4	recorded	storeroom	18	will	29
northern	44	rehearsal	stove	50	window	43
notice board	40	reindeer	straight (hair)	5	wish	8
nowadays	50	reporter	study (v.)	28	wolf	17
		research station	sugar	44	woods	31
		return	surfboard	10	writer	29
		reward	surprise (n.)	31		

Word List by Unit

Starter

ordinal numbers
first
second
third
fourth
fifth
sixth
seventh
eighth
ninth
tenth

Unit 1

aboard
again
ask
beard
bookcase
braids
cupcake
curly (hair)
fingernail
freckles
fur
glasses
great
harbor
look like
lot of
mustache
newspaper
North Pole
on board
place
point
polar
ponytail
snowball
snowman
so
someone
straight (hair)

Unit 2

avalanche
beehive
build (a snowman)
cabin
careful
carry (a box)
cell phone
come (out)
drive (a snowmobile)
fingerprint
good
grandma

hear
hot chocolate
ice fishing
just
kick (a ball)
look at (a map)
make (a phone call)
news
paintbrush
phone call
ride (a sled)
ring (v.)
shout
sit (on)
ski equipment
sled
snowmobile
snowstorm
stay (in)
surfboard
too much
walk (in the camp)
wish

Unit 3

awake
baby
boy
call (out)
calm
check (v.)
city
coin
cute
dark
early
empty
everything
expedition
few
fox
funny
gold
live
might
minute
moose
must
orca
outside
owner
penguin
polar bear
puffin
reindeer
seal

South Pole
trap
walrus

Unit 4

accident
Arctic
bigger
cheaper
choose
clothes
colder
dogsled
faster
girl
goose
helicopter
hunting
ice
igloo
Inuit
kayak
learn
lend
lost
more colorful
more comfortable
more exciting
more expensive
mouse
nicer
playground
push
scissors
smaller
than
tooth
tour
transportation
umiak
warmer
way
wear
wolf

Unit 5

also
amazing
angry
belong
below
chilly
correct
difficult
fastest
friendliest
get to
hard

heaviest
honest
information
interesting
large
little
lovely
mad
most beautiful
most dangerous
most playful
oldest
paper
piece
police officer
pretty
project
real
right
slowest
shake
shop
store
through
tonne
true
tusk
ugliest
warn

Unit 6

actor
astronaut
chef
computer programmer
congratulate
delicious
documentary
drop
end
fall (v.)
famous
film (n.)
film (v.)
finish
future
hero
important
intelligent
interview
invite
jog
kindest
meal
nicest
owl
prepare
quick
reporter

research station
return
reward
rich
rush
scientist
singer
smart
space
study (v.)
surprise (n.)
team
television
camera
track (v.)
use
will
woods
writer

Unit 7

agree
audition (n., v.)
badly
band
better
builder
carpenter
chance
classroom
clumsily
dancer
dirty
distance
fast
gracefully
happier
loudly
musical
musician
nervous
part
practice
proud
rehearsal
quietly
sad
school supplies
slowly
weekend
well

Unit 8

activity
appear
camper
change (v.)
check (v.)
chores
comfortable
complete
disappear

dish
dislike
do (the laundry)
driver
enjoy
floor
group
incomplete
incorrect
laundry
list
make (my bed)
notice board
ready
right now
stay (n.)
surprised
sweep (the floor)
take out (the trash)
thing
uncomfortable
unfriendly
unhappy
unwrap
vacuum (your room)
walk (the dogs)
wash (the dishes)
water (the plants)
week
window

Unit 9

across
almonds
announce
bell
butter
cherries
chocolate chips
decorate
don't worry
ever
farewell
flour
frosting
here
lemonade
northern
pair
pizza
potato chips
preparations
recipe
soon
special
sugar

Track List

Preliminaries

- 1 Copyright
- 2 Listen and sing the "We're Going Places" song.
- 3 Karaoke
- 4 Let's Remember: A Listen and point.
- 5 B Listen and repeat.
- 6 Starter: Ordinal Numbers. A Listen, point, and sing.
- 7 Karaoke
- 8 C Listen and say.

Unit 1 Going to the Snow

- 9 Language Place: B Listen and follow.
- 10 C Listen and repeat.
- 11 E Words. Look, listen, and say.
- 12 Word Studies: Compound Words 1. A Listen and read.
- 13 C Listen and check.
- 14 Grammar Place: A Listen, point, and sing.
- 15 Karaoke
- 16 Story Place: A Listen and read.

Unit 2 The Big Snowstorm

- 17 Language Place: B Listen and follow.
- 18 C Listen and repeat.
- 19 E Words. Look, listen, and say.
- 20 Word Studies: Compound Words 2. B Listen and check.
- 21 Grammar Place: A Listen, point, and sing.
- 22 Karaoke
- 23 Story Place: A Listen and read.

Unit 3 Noises in the Night

- 24 Language Place: B Listen and follow.
- 25 C Listen and repeat.
- 26 E Words. Look, listen, and say.
- 27 Word Studies: Plurals 1. A Listen and read.
- 28 Grammar Place: A Listen, point, and sing.
- 29 Karaoke
- 30 Story Place: A Listen and read.

Review 1 and Cross-curricular 1

- 31 A Listen and circle.
- 32 C Listen and mark the answers.
- 33 Cross-curricular 1: Math. A Listen and read.

Unit 4 The Polar Museum

- 34 Language Place: B Listen and follow.
- 35 C Listen and repeat.
- 36 E Words. Look, listen, and say.
- 37 Word Studies: Plurals 2. A Listen and read.
- 38 Grammar Place: A Listen, point, and sing.
- 39 Karaoke
- 40 Story Place: A Listen and read.

Unit 5 The Animal Park

- 41 Language Place: B Listen and follow.
- 42 C Listen and repeat.
- 43 E Words. Look, listen, and say.
- 44 Word Studies: Synonyms 1. A Listen and read.
- 45 C Listen and check.
- 46 Grammar Place: A Listen, point, and sing.
- 47 Karaoke
- 48 Story Place: A Listen and read.

Unit 6 The Future

- 49 Language Place: B Listen and follow.
- 50 C Listen and repeat.
- 51 E Words. Look, listen, and say.
- 52 Word Studies: Synonyms 2. B Listen and check.
- 53 Grammar Place: A Listen, point, and sing.
- 54 Karaoke
- 55 Story Place: A Listen and read.

Review 2 and Cross-curricular 2

- 56 A Listen and write the numbers.
- 57 D Listen and underline the answers.
- 58 Cross-curricular 2: Science. A Listen and read.

Unit 7 The Audition

- 59 Language Place: B Listen and follow.
- 60 C Listen and repeat.
- 61 E Words. Look, listen, and say.
- 62 Word Studies: Antonyms 1. A Listen and read.
- 63 C Listen and check.
- 64 Grammar Place: A Listen, point, and sing.
- 65 Karaoke
- 66 Story Place: A Listen and read.

Unit 8 Doing Chores

- 67 Language Place: B Listen and follow.
- 68 C Listen and repeat.
- 69 E Words. Look, listen, and say.
- 70 Word Studies: Antonyms 2. A Listen and read.
- 71 Grammar Place: A Listen, point, and sing.
- 72 Karaoke
- 73 Story Place: A Listen and read.

Unit 9 The Farewell Party

- 74 Language Place: B Listen and follow.
- 75 C Listen and repeat.
- 76 E Words. Look, listen, and say.
- 77 Word Studies: Homophones. A Listen and read.
- 78 C Listen and check.
- 79 Grammar Place: A Listen, point, and sing.
- 80 Karaoke
- 81 Story Place: A Listen and read.

Review 3 and Cross-curricular 3

- 82 A Listen and write the numbers.
- 83 E Listen and answer the questions.
- 84 Cross-curricular 3: Social Studies. A Listen and read.

Culture

- 85 Culture 1: Double Ninth Festival. A Listen and sing.
- 86 Karaoke
- 87 Culture 2: Thanksgiving. A Listen and sing.
- 88 Karaoke
- 89 The Poles Fact File. A Listen and read.