

The Desert Expedition

The friends are on a trip to the southwest of the United States. They are exploring the Sonoran Desert in the state of Arizona. Today they arrive at the Arizona Desert Lodge. They are going to stay for a few days and explore some places nearby.

When they check in, Sally, the receptionist, is organizing their rooms.

Sally: Whose key is this? It's for room 10.

Sam: It's mine.

Ben: We're sharing a room, so room 10 is ours.

Sally looks at her list.

Sally: And Anna and Jess are in room 12. So this key is theirs. You can all go to your rooms now.

Later, they go with the lodge guide, Paula, on a desert expedition.

Paula: We're going in the late afternoon because many desert animals are nocturnal. They don't come out in the day when it's very hot. And remember: **some animals can be dangerous. You should always take care in the desert.**

As they walk, an eagle flies across the sky. There is a vulture on a boulder and an owl in a tree. Paula knows where to look for animals. She shows them two big lizards, two scorpions, and a tarantula. They are coming out from under a rock.

Language Place

Look and talk.

Listen and follow.

Listen and repeat.

Reading

1 Underline the main idea.

- The friends see an eagle in the sky.
- Paula warns them about desert dangers, but she doesn't notice the rattlesnake.
- They go to the desert when it's cool.

Suddenly, Paula notices a backpack on the ground. It has the name Anna on the tag.

Paula: Which girl is Anna?

Sam: She's the girl taking a photo of the owl.

Paula: She shouldn't leave her backpack on the ground. There are rattlesnakes around here. They could slither into the backpack.

It's starting to get dark, and it's time to go back to the lodge.

Jess: This was so interesting. We saw so many animals. But I didn't see a coyote.

Paula: Maybe you'll see one tomorrow. But you might hear coyotes later when they start to howl at the moon.

Before they go, Paula puts her backpack down on a rock for a minute while she checks Anna's backpack.

Paula: All clear, Anna. There are no rattlesnakes this time!

Sam: Paula, you need to check *your* backpack!

E Words

Look, listen, and say.

owl

eagle

coyote

lizard

vulture

scorpion

tarantula

rattlesnake

F Act it out.

2 Mark the correct sentences.

1. Paula knows where to look for animals. ☐
Paula doesn't know much about the desert. ☐
2. Anna is the girl looking at the vulture. ☐
Anna is the girl taking a photo of the owl. ☐
3. Jess doesn't see a coyote. ☐
Jess hears the coyotes howling at the moon. ☐
4. Many desert animals come out when it's hot. ☐
Many desert animals come out when it's cool. ☐

Word Studies: Prefixes 1

Listen and read.

A prefix is a letter or group of letters added to the beginning of a word to make a new word.

Example: *happy*

unhappy

Complete with a prefix from the box.

un- in- im- ir- mis- dis-

1.

helo

_____ spell

2.

_____ correct

3.

_____ appear

4.

_____ possible

5.

go / went

_____ regular

6.

_____ made

Grammar Place

Listen, point, and sing.

Which boy is Bob? Which boy is Bob?
He's the boy listening to the coyote's howls.

Which boy is Tim? Which boy is Tim?
He's the boy taking a photo of the scorpion.

Which girl is Lin? Which girl is Lin?
She's the girl drawing a picture of an owl.

Which girl is Sue? Which girl is Sue?
She's the girl watching the lizard in her backpack.

Look and say.

Which boy is Tim?
He's the boy **taking a photo** of the scorpion.

Which girl is Lin?
She's the girl **drawing a picture** of an owl.

Note: Pronouns

I	me	my	mine
you	you	your	yours
he	him	his	his
she	her	her	hers
we	us	our	ours
they	them	their	theirs

Story Place

Listen and read.

Binky's Desert Adventure 1

Binky picked up all the lizards' belongings for the trip. Len and Lisa were still yawning.

"Whose flashlight is this?" Binky asked.

"It's mine," said Len.

"Are these your boots, Lisa?" Binky asked.

"No, they aren't. They're his," said Lisa.

Finally, Len and Lisa were ready. Binky held up a book about the desert.

"Whose book is this?" Binky asked.

"It's Ollie's," said Lisa.

"Who is Ollie? Is he the vulture lying in the sun? Is he the coyote sleeping on the rock?"

"No," said Lisa. "He's the owl hiding behind the bushes. Ollie is very shy."

Binky walked over to Ollie.

"Hello, Ollie. Do you want to come on our desert adventure?" Binky asked.

"I like to read about the desert, but no, thank you, I don't want to go," said Ollie. "The desert can be dangerous. There are rattlesnakes, scorpions, and tarantulas."

"But the desert is interesting and beautiful, too," said Binky. "Please come with us."

Act it out.

Go to Reading Place 6
page 2.

Review 1: Units 1-3

Listen and number.

☐

☐

☐

☐

☐

☐

Listen and mark.

1. Who is Jess's new friend?

☐

☐

2. What does Anna want to do?

☐

☐

3. Which book did Sam like?

☐

☐

4. What creatures are under the rock?

☐

☐

Complete with a prefix or a suffix from the box. Use the prompts.

-able

in-

-ly

mid-

-y

re-

1. I'm nervous. I have my (term) _____ exams tomorrow.

2. We didn't have a good vacation because it was very (rain) _____.

3. It's important to (cycle) _____ trash.

4. I don't believe that story. It's (credible) _____.

5. She likes her bed. It's soft and (comfort) _____.

6. Hurry! We're going to be late. You're walking very (slow) _____.

Read and circle.

1. That book is **my / mine**. Give it to **I / me**. The teacher has **your / yours**.
2. **Our / Ours** cake is bigger, but **your / yours** is more colorful.
3. I'm going to call **he / him** this afternoon. He isn't answering **her / his** cellphone now.
4. Whose hat is this? It's **her / hers**, and your hat is next to **he / his**.
5. I'll help **they / them** with **their / theirs** project. You help her with **hers / her**.
6. **My / Mine** leg hurts. Please help **I / me**. I need to go to **my / mine** bedroom.

Read and label the parts of the cactus plants.

Cactus Plants

Cacti live in deserts. They come in all shapes and sizes. They can be round and short or thin and tall. Cacti have adapted to live in very hot, dry climates.

Cacti, like all plants, have roots and a stem. They have spines instead of leaves. The roots hold the plant in the ground and take in water and minerals from the soil. Small, thin roots grow near the surface of the soil and collect as much rainwater as quickly as possible when it rains. Some cacti also have a long, thick root called a taproot, which grows much deeper to reach underground water when the topsoil is dry.

The stems make food, store water, and carry nutrients to other parts of the plant. The water inside the stems is thick and viscous. Many people have saved their lives in the desert by drinking it. The spines protect the cactus by keeping animals from eating it and drinking the water inside.

The seeds inside the flowers do not sprout until there is enough rain for them to grow and make new seeds. Some cacti, like the prickly pear cactus, produce a fruit that is good to eat.

Research another desert plant. Write about it and illustrate your work.

Cross-curricular 1: Science

Listen and read.

Deserts

Deserts are the hottest, driest places on Earth. They can be found on every continent except Europe. Most deserts are hot during the day and cold at night. During the day, there are few clouds to block the sun's rays and temperatures can reach over 52°C. At night, the lack of cloud cover lets heat escape so temperatures can drop to below freezing.

Most deserts consist of bare rock or stone. Only about 20 percent of the world's deserts are sandy. In sandy deserts, sand often collects to form hills called dunes. Dunes move and change shape as the wind blows across the desert.

There is water in the desert, but most of it is under rocks that are porous so they can hold water like sponges. These areas are called oases.

Animals and plants have adapted to survive in the desert. Some plants store water in their stems or reach water deep in the ground through their long roots. Spines on cacti protect them from being eaten by animals, and their waxy outer covering keeps moisture from escaping.

Many animals such as snakes, kangaroo rats, foxes, and mice are nocturnal. They come out at night to hunt and eat. Camels are also well adapted to desert life. They can go without water for a long time and have transparent eyelids that keep sand out of their eyes.

Read and write the words.

1. Spines give them protection. _____
2. They don't need to drink often. _____
3. These are hills made of sand. _____
4. You cannot find them in Europe. _____

Read and answer.

1. What are deserts? _____
2. Why are deserts hot during the day and cold at night? _____
3. Why do cacti have a waxy outer covering? _____
4. Why do camels have transparent eyelids? _____

Make a Desert Diorama

You need:

- a shoebox
- a paintbrush
- yellow or orange tempera paint
- paper
- a pencil
- crayons
- scissors
- a glue stick

1 Choose a desert and paint the shoebox.

2 Draw and color desert plants and animals.

3 Cut out your desert plants and animals and glue them in the box.

4 Talk about your desert.

I chose the Sahara Desert.
It's in Africa.
The Sahara is the largest hot desert in the world.

Culture 1: Qixi Festival

Listen and sing.

Staring at the sky above,
Happy on this day of love.
I think of the weaver and the cowherd,
And my heart soars like a bird.
Oh...oh...oh...oh...

Staring at the sky above,
Happy on this day of love.
In my heart my dreams are growing,
To find my true love. I'll keep on going.
Oh...oh...oh...oh...

Plan your own Qixi Festival celebration.

Culture 2: Easter

Listen and sing.

It's Easter time and spring is here,
Flowers bloom and leaves are green.
We've decorated many eggs,
The most beautiful eggs you've ever seen!

Chorus:

Oh, what a great time we've had, oh yeah.
All the day playing in the park, oh yeah.

We looked for eggs in the morning.
We looked for eggs in the afternoon.
Was that the Easter Bunny with chocolate eggs?
We hope he hops here very soon!

(Chorus)

Plan your own Easter celebration.

Desert Fact File

Listen and read.

Choose three desert animals or plants and look for information about them. Write fact file cards.

A desert is a place that receives less than 25 cm of rain per year. The largest deserts in the world are cold deserts: Antarctica and the Arctic. The largest hot desert is the Sahara, followed by the Arabian, the Gobi, the Kalahari, the Patagonian, the Great Victoria, the Syrian, and the Great Basin.

Deserts or near-deserts cover more than one third of the world's land surface and they are expanding. This is called desertification.

Only about 20 percent of the world's deserts are covered in sand dunes. Other deserts are rocky with a few plants and shrubs. Cold deserts are icy and freezing.

scorpion

camel

meerkats

red kangaroo

cactus

cobra

thorny devil

Deserts have extreme temperatures. They can be very hot during the day and very cold at night.

Deserts around the world have different animals and plants.

Many desert animals are nocturnal. They are awake at night when it is cooler. They stay in underground burrows out of the hot sun during the day.

Desert plants like cacti and succulents store water in their stems, leaves, or trunks. Many also have sharp spines for protection so creatures do not eat them for their water.

griffon vulture

great horned owl

coyote

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

A

A		century	25	embarrassed	43	happiness	22		
adapt	18	cheer	41	embroidered	29	haunted	13		
after	10	childhood	22	energy	37	hawk	25		
almost	28	Chile	40	England / English	41	heard	21		
already	28	China / Mandarin	41	environment	20	heat (v.)	8		
altogether	13	climbed	21	escape	18	heavily	38		
always	11	cobra	25	Europe	3	helpful	44		
ancient	34	comfortably	26	exam	42	hemisphere	3		
announcement	23	compare	34	excited	13	hers	6		
anymore	31	competition	40	exciting	13	hide	7		
anyone	47	completely	9	exhibition	20	hieroglyphics	34		
apologize	43	complicated	34	experience	20	hiking trail	9		
Arabic	29	concerned	36	expert	34	hit	30		
Arizona	4	confused	13	explain	8	home run	30		
Asia	3	continue	28	evening	4	honey	46		
asleep	7	control	24	every	37	honored	29		
assistant	36	couple	5	eyelid	18	hot springs	8		
athletic	44	cousin	44	F				hottest	18
Atlantic Ocean	3	cowboy	10	faucet	36	housework	31		
audience	41	coyote	5	fed	29	howl	5		
auditorium	44	craft center	8	filled	29	hundred	24		
away	29	crazy	46	finally	7	hung	29		
B		creative	44	flamenco	40	I			
background	40	crowd	41	flapping	25	idea	22		
bad	38	cushion	28	flute	24	impossible	6		
beautifully	14	D		fly (v.)	28	Indian Ocean	3		
Bedouin	28	dangerous	4	follow	9	insect	30		
been	25	date	25	fool's gold	13	interested	13		
behave	28	date palm	25	forward	30	interesting	13		
belongings	7	daughter	28	France / French	41	inventor	22		
block	9	decide	9	freezing	18	irregular	6		
bottle	28	deep	8	friendly	28	J			
bored	13	delay	20	friendship	22	Japan / Japanese	41		
boring	13	depart	23	fright	25	jewelry	8		
boulder	4	desert	4	frisky	24	Joshua tree	9		
bow	30	dessert	38	funny	45	judge (v.)	41		
bowl	29	dinner	31	G				K	
brave	31	dive	8	get lost	8	kindness	22		
breakfast	37	downstairs	37	ghost town	12	knot	30		
brightly	46	driest	18	go down	13	L			
building	37	drip	37	gold	12	land (v.)	23		
bully	39	dry	9	gold rush	12	later	23		
bumpy	24	dune	18	gone	21	laughter	46		
burning	50	during	12	Greek	34	lazy	31		
business	37	dusty	14	ground	5	leader	44		
C		dweller	29	guide	4	leave (the lights on)	37		
calmly	39	E		H				left	11
camel	21	eagle	4	habit	36	life	18		
cactus garden	8	easy	38	had	25	lived	25		
campfire	15	eaten	21	half	10	lizard	4		
campground	9	education	34	hanging	29	lodge	4		
capture	31	Egypt / Arabic	41	happen	8	lookout	8		
carve	34	Egyptian	34	happily	26	loop	30		

loud	46	pick up	7	shy	44	tears	11
luck	26	plastic	21	sick	22	temple	34
luckily	26	played	25	side	38	Thailand / Thai	41
lucky	13	pleasant	46	since	24	theirs	6
M		poem	50	sleeping bag	15	thousand	34
made	29	postgame	10	slither	5	throw (trash in the street)	37
mayor	36	postseason	10	slow	31	tightly	23
mean (v.)	41	power	37	smart	45	tired	13
mess	39	prepared	29	solar energy	37	tiring	13
middle	10	preschool	10	solar panel	37	toast marshmallows	15
midsummer	10	preview	10	soldier	34	together	22
midyear	10	principal	44	something	13	tomb	34
mine	4	properly	37	sometimes	36	tonight	42
miner	13	protection	18	somewhere	43	top	25
mint tea	28	put out	28	sound (n.)	34	tourist center	8
misspell	6	put (trash in the trash can)	37	sound (v.)	46	trade route	36
moisture	18	Q		South America	3	trader	25
mood	38	quickly	25	South Korea / Korean	41	tradition	29
Morocco	24	R		southern	3	training	34
move	26	railway station	8	Southern Ocean	3	transparent	18
N		rattlesnake	5	southwest	4	trash	36
Native American	8	rays	18	Spain / Spanish	40	trash can	36
nearby	4	reach	9	sparkling	46	travels (n.)	45
neighborhood	22	receptionist	4	speak	28	tune	24
nervous	38	recycle (trash)	36	speech	45	turn	9
nocturnal	4	recycling bin	37	spicy	21	turn off (the lights)	36
nomad	25	redo	10	spine	18	U	
noon	11	remember	47	spoken	29	underground	13
North Africa	20	renewable	37	sponge	18	unlucky	26
North America	3	reply	43	spooky	13	unmade	6
northern	3	represent	34	spring	25	unusual	24
nugget	13	reread	10	stage	20	V	
O		resource	36	stargazing	8	video	20
oasis	24	ridden	21	state	4	view	9
object	34	right	9	steady	50	visited	21
ocean	3	riverbed	9	steam train	12	visitor	40
only	12	rug	28	step	50	voice	23
opener	26	S		stem	18	vulture	4
opening	26	Sahara Desert	20	stomach	38	W	
organize	4	sailor	22	stone	18	walked	25
other	40	sand	27	straight ahead	9	washable	14
ounce	13	sandstorm	34	streamer	47	waste (water)	37
ours	6	sandy	14	strong	22	whenever	36
outgoing	44	save (water)	37	studied	25	winner	41
overnight	8	scorpion	4	studious	44	wise	46
owl	5	scream	21	surface	8	with	30
P		scribe	34	survive	18	work (n.)	24
Pacific Ocean	3	sculpture	40	sweet	29	work (v.)	22
painter	15	seen	21	swept	29	worked	25
pale	21	semicircle	10	swoop	25	worker	26
papyrus	34	semisweet	10	swum	21	world	3
path	50	separate (trash)	36	symbol	34	wrapper	36
patient	39	serve	29	T		wrong	38
peaceful	14	set off	8	tablet	34	Y	
percent	18	set up	47	tag	5	yawn	7
permission	44	share	4	take care	4	yet	28
person	40	shiny	13	take part	40	yogurt	28
Peru	40	show	40	taken	25	yours	6
pet	46	shut	30	tarantula	4		

Word List by Unit

Starter

Asia
Atlantic Ocean
Europe
hemisphere
Indian Ocean
North America
northern
ocean
Pacific Ocean
South America
southern
Southern
Ocean
world

Unit 1

Arizona
asleep
belongings
boulder
couple
coyote
dangerous
desert
eagle
evening
finally
ground
guide
hers
hide
howl
impossible
irregular
lizard
lodge
mine
misspell
moon
nearby
nocturnal
organize
ours
owl
pick up
rattlesnake
receptionist
scorpion
share
slither
southwest
state
tag
take care
tarantula
theirs
unmade

vulture

yawn
yours

Unit 2

after
always
block
cactus
garden
campground
circle (v.)
completely
cowboy
craft center
decide
deep
dive
dry
explain
follow
get lost
half
happen
heat (v.)
hiking trail
hot springs
jewelry
Joshua tree
left
lookout
middle
midsummer
midyear
Native
American
noon
overnight
postgame
postseason
preschool
preview
railway
station
reach
redo
reread
right
riverbed
semicircle
semisweet
set off
stargazing
straight ahead
surface
tears
tourist center
turn
view

Unit 3

altogether
beautifully
bored
boring
campfire
confused
during
dusty
excited
exciting
fool's gold
ghost town
gold
gold rush
guess
haunted
interested
interesting
lucky
mine
miner
nugget
only
ounce
peaceful
rider
sandy
shiny
sleeping bag
something
spooky
steam train
tired
tiring
toast
marshmallows
underground
washable
Unit 4
announcement
camel
childhood
climbed
delay
depart
eaten
environment
exhibition
experience
friendship
gone
happiness
heard
idea
inventor
kindness
land (v.)

later
neighborhood
North Africa
pale
plastic
ridden
Sahara Desert
sailor
scream
seen
sick
spicy
stage
strong
swum
tightly
together
video
visited
voice
work (v.)
world

Unit 5

been
bumpy
century
cobra
comfortably
control
date
date palm
flapping
flute
fright
frisky
had
happily
hawk
hundred
lived
luck
luckily
Morocco
move
nomad
oasis
opener
opening
played
since
spring
studied
swoop
taken
top
trader
tune
unlucky
unusual
walked

work (n.)
worked
worker

Unit 6

almost
already
anymore
Arabic
away
Bedouin
behave
bottle
bow
bowl
brave
capture
continue
cushion
daughter
dinner
dweller
embroidered
fed
filled
fly (v.)
forward
friendly
hanging
hit
home run
honored
housework
hung
insect
knot
lazy
loop
made
mint tea
prepared
put out
rug
serve
shut
slow
song
speak
spoken
stay (v.)
sweet
swept
tradition
wind
with
yet
yogurt
Unit 7
agree
assistant
bad

breakfast
building
bully
business
calmly
concerned
dessert
downstairs
drip
easy
energy
every
faucet
habit
heavily
leave (the lights on)
mayor
mess
mood
nervous
patient
power
properly
put (trash in the trash can)
recycle (trash)
recycling bin
renewable
resource
save (water)
separate (trash)
side
solar energy
solar panel
sometimes
stomach
throw (trash in the street)
trade route
trash
trash can
turn off (the lights)
waste (water)
whenever
wrapper
wrong
Unit 8
apologize
audience
background
cheer
Chile
China / Mandarin
competition
crowd
Egypt / Arabic

embarrassed
England / English
exam
flamenco
France / French
Japan / Japanese
judge (v.)
mean (v.)
other
person
Peru
reply
sand sculpture
show
somewhere
South Korea / Korean
Spain / Spanish
take part
Thailand / Thai
tonight
visitor
winner

Unit 9

anyone
athletic
auditorium
brightly
cousin
crazy
creative
funny
helpful
honey
laughter
leader
outgoing
permission
pet
pleasant
principal
remember
set up
shape
shy
smart
sound (v.)
sparkling
speech
streamer
studious
travels (n.)
wise

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: The World. A Listen, point, and sing.
- 7 Karaoke
- 8 C Listen and say.

Unit 1 The Desert Exhibition

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

Unit 2 A Visit to Hot Springs Park

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

Unit 3 A Visit to a Gold Mine

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

Review 1 and Cross-curricular 1

- 30 A Listen and number.
- 31 B Listen and mark.
- 32 Cross-curricular 1: Science. A Listen and read.

Unit 4 Going to the Sahara

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

Unit 5 A Trip to the Oasis

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

Unit 6 A Visit to a Bedouin Tent

- 48 Language Place: B Listen and follow.
- 49 C Listen and repeat.
- 50 E Words. Look, listen, and say.
- 51 Word Studies: Homographs. A Listen and read.
- 52 C 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 Yes or No.
- 57 D Listen and check.
- 58 Cross-curricular 2: Social Studies. A Listen and read.

Unit 7 The Desert Eco Town

- 59 Language Place: B Listen and follow.
- 60 C Listen and repeat.
- 61 E Words. Look, listen, and say.
- 62 Word Studies: Idioms 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 The Sand Sculpture Competition

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

Unit 9 The Experiences Exhibition

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

Review 3 and Cross-curricular 3

- 81 A Listen and answer the questions.
- 82 C Listen and number.
- 83 Cross-curricular 3: Language Arts. A Listen and read.

Culture

- 84 Culture 1: Qixi Festival. A Listen and sing.
- 85 Karaoke
- 86 Culture 2: Easter. A Listen and sing.
- 87 Karaoke
- 88 Desert Fact File. A Listen and read.