Guided Writing
Student Book 3 Answer Key

Unit 1 My body

Warm-Up	

A	
	1	hair
	2	fingers
	3	elbow
	4	shoulder
	5	knee
	6	foot

B	
1	hair
	2	shoulder
	3	foot
	4	knee(s)
	5	fingers
	6	elbow

C	
1	toes
	2	teeth
	3	ankles
	4	hand
	5	tongue
	6	arm

Modeled Writing	

A				
1	tooth
	2	ankle
	3	finger
	4	elbow
	5	chipped
	6	cut
	7	twisted
	8	scraped

B		
	three weeks ago,
	stepped on glass
	My mom helped
	went to the hospital

C	Answers will vary.
	1	Last year, I hurt my finger.
	2	I cut it when I picked up broken glass.
	3	My friend helped me stop the bleeding.
[bookmark: _GoBack]	4	We went to the hospital because I 			needed stitches.

Extending Ideas	

B	
1	arm
	2	fell
	3	doctor
	4	bandage

C	
1	afternoon / knee
	2	fell / park
	3	home / bleeding
	4	mom / medicine

D	
1	knee
	2	fell
	3	bleeding
	4	medicine

Guided Writing	

B	Answers will vary.
	
Getting Hurt

When did you last hurt yourself badly? Last year, I hurt my finger. I cut it when I picked up broken glass. My friend helped me to stop the bleeding. We went to the hospital because I needed stitches. The doctor gave me stitches. Then he wrapped my finger. Now my finger feels great!

Unit 2 Clothes & Accessories

Warm-Up	

A	
1	bracelet		
	2	blouse		
	3	belt		
	4	briefcase		
	5	boots		
	6	sneakers		

B
	1	sneakers		
	2	briefcase		
	3	belt		
	4	bracelet		
	5	blouse		
	6	boots		

C	
1	earrings		
	2	necklace		
	3	hat		
	4	cap		
	5	sunglasses		
	6	sweatshirt		

Modeled Writing	

A			
	1	feels warm		
	2	head dry		
	3	star-shaped		
	4	shiny		
	5	rain hat		
	6	sunglasses		
	7	sweatshirt		
	8	earrings		

B			
Sneakers	
help me run quickly
Both
comfortable
Sandals
When I go to the beach
		easy to put on

C	 Answers will vary.		
	1	Both hats and caps are comfortable.	2	I like it because it feels good.		
	3	When I dance, I wear a hat.		
	4	I like it because it is cool.		
					
Extending Ideas	

B	
1	wear		
	2	school		
	3	clearly		
	4	glasses		

C	
1	likes / dresses		
	2	met / lunch		
	3	spilled / drink		
	4	because / clean	
	
D	
1	dresses		
	2	met		
	3	spilled		
	4	clean		

Guided Writing	

B	 Answers will vary.		

Caps vs. Hats		

I like to wear both hats and caps. When I play baseball, I wear my cap. I like it because it feels good. When I dance, I wear a hat. I like it because it looks cool. Both hats and caps are comfortable. My hat and cap are my favorite things to wear.	

Unit 3	Rooms in My House					
Warm-Up	

A	
	1	roof		
	2	fence		
	3	front yard		
	4	staircase		
	5	dining room		
	6	carpet		

B	
	1	dining room		
	2	fence		
	3	front yard		
	4	staircase		
	5	carpet		
	6	roof		

C	
	1	garden		
	2	countertop		
	3	playroom		
	4	basement		
	5	closet		
	6	backyard		

Modeled Writing	

A				
1	view of the city		
	2	swimming pool		
	3	great games		
	4	beautiful flowers		
	5	playroom		
	6	backyard		
	7	front yard		
	8	roof		
	
B			
Place: Kitchen
		I like to prepare meals
		use the fresh herbs
		I like to bake cakes

C	Answers will vary.		
	1	I like to spend time in our basement.	2	I like to make music in the music room.	3	I use the guitar and piano there.		4	I like to watch TV in our home theater.
					
Extending Ideas	

B	
1	backyard		
	2	playroom		
	3	bedroom		
	4	closet		
	
C	
1	likes / kitchen		
	2	cut / countertop		
	3	son / time		
	4	music / pots		
	
D	
1	kitchen		
	2	countertop		
	3	pots		
	4	kitchen		

Guided Writing	

B	Answers will vary.		

Our Basement

	I like to spend time in our basement. I like to make music in the music room. I use the guitar and piano there. I like to watch TV in our home theater. I use the big TV and soft sofa there. Our basement is a very fun room. I enjoy spending time there.		

Unit 4 Food			
		
Warm-Up
	
A	
1	juice		
	2	cereal		
	3	egg		
	4	soup		
	5	tea		
	6	spaghetti		
	
B	
1	spaghetti		
	2	soup		
	3	cereal		
	4	juice		
	5	egg		
	6	tea		
	
C	
1	steak		
	2	health food		
	3	toast		
	4	junk food		
	5	sandwich		
	6	salad		

Model Writing

A				
	1	fresh juice		
	2	brownies		
	3	coffee		
	4	steaks		
	5	steaks		
	6	brownies		
	7	coffee		
	8	fresh juice		

B		
Delivered Pizza vs. Homemade Pizza
easy to order
		not as hot
Homemade Pizza
difficult to make
tastes the best

C	Answers will vary.		
	1	Delivery hamburgers are easy to order.	2	Homemade hamburgers are difficult to 		make.		
	3	Delivery hamburgers are not as hot as 		homemade hamburgers.		
	4	To me, homemade hamburgers taste 		the best.		

Extending Ideas					

B	
1	spaghetti		
	2	salad		
	3	vegetables		
	4	fresh		
	
C	
1	loves / food		
	2	thinks / cookies		
	3	eats / stomachache		
	4	junk / bad		
	
D	
1	junk		
	2	cookies		
	3	health		
	4	bad		

Guided Writing	

B	Answers will vary.		

Delivered Hamburgers vs. Homemade Hamburgers

	Hamburgers can be delivered or made at home. Delivery hamburgers are easy to order. But homemade hamburgers are more difficult to make. Delivery hamburgers are not as hot as homemade hamburgers. I like to eat hamburgers straight from the grill. To me, homemade hamburgers taste the best.		

Unit 5 Transportation
					
Warm-Up	

A	
1	passenger		
	2	scooter		
	3	traffic light		
	4	subway		
	5	ferry		
	6	van		
	
B	
1	traffic light		
	2	passenger		
	3	subway		
	4	van		
	5	scooter		
	6	ferry		
	
C	
1	seat belt		
	2	water taxi		
	3	motorcycle		
	4	crosswalk		
	5	helmet		
	6	traffic jam		

Modeled Writing	

A			
	1	subway		
	2	motorcycles		
	3	water taxis		
	4	ferries		
	5	water taxis		
	6	ferries		
	7	subway		
	8	motorcycles		

B		
First	 	
find your stop 	
Next	
buy a ticket
After that			
find the correct place
Finally	
get on the train
		
C	Answers will vary.		
	1	First, find the ticket booth.		
	2	Next, choose the time you want to 			leave.		
	3	After that, buy your ticket.		
	4	Finally, show your ticket and get on the ferry.		

Extending Ideas	

B	
1	bus		
	2	subway		
	3	taxi		
	4	bus		
	
C	
1	talked / phone		
	2	got on / bus		
	3	After / traffic jam		
	4	arrived / park		
	
D	
1	phone		
	2	bus		
	3	traffic jam		
	4	park		

Guided Writing	

B	Answers will vary.	

How to Take the Ferry

	In my country, many people take ferries. They are easy to use. First, find the ticket booth. There is a line, so go early. Next, choose the time you want to leave. After that, buy your ticket. Finally, show your ticket and get on the ferry. Taking a ferry is quick and easy!		
					
					
					
					
					
					
					
			

Unit 6 Places	
				
Warm-up	

A	
1	pharmacy		
	2	medicine		
	3	stadium		
	4	field		
	5	grocery store		
	6	shopping list		
	
B	
1	pharmacy		
	2	field		
	3	grocery store		
	4	medicine		
	5	shopping list		
	6	stadium		
	
C	
1	bookstore		
	2	restaurant		
	3	fan		
	4	post office		
	5	package		
	6	museum		

Modeled Writing	

A				
	1	fan		
	2	packages		
	3	paintings		
	4	meals		
	5	post office		
	6	museum		
	7	restaurant		
	8	stadium		

B		
	Place	
Grocery Store
Step one
makes a meal plan
Step two
makes a shopping list	
Step three
buy things on our list

C	Answers will vary.		
	1	My dad always plans our trips to the 		soccer stadium.		
	2	First, he makes a list of everything that 		we need.		
	3	Then he makes a sign to show that we 		are fans.		
	4	At the stadium, we cheer for our 			favorite team.		

Extending Ideas	

B	
	1	plans		
	2	kitchen		
	3	bookstore		
	4	restaurant		

C	
	1	planned / trip		
	2	saw / bones		
	3	Then / touched		
	4	trouble / touching		

D	
	1	planned		
	2	museum		
	3	bones		
	4	touched		

Guided Writing	

B	Answers will vary.		

Trips to the Stadium

	Do you ever forget to bring something to the stadium? I never do! My dad always plans our trips to the stadium. First, he makes a list of everything that we need. Then he makes a sign to show that we are fans. At the stadium, we cheer for our favorite team. Making a plan helps us to remember everything. It also helps us enjoy the game.		
					
					
					
					

					
					

Unit 7 Special Days
					
Warm-Up	

A	
1	clown		
	2	balloons		
	3	noisemaker		
	4	sparkler		
	5	witches		
	6	jack-o-lanterns	
	
B	
1	noisemaker		
	2	sparkler		
	3	witches		
	4	clown		
	5	balloons		
	6	Jack-o-lanterns	
	
C	
1	present		
	2	mask		
	3	celebrate		
	4	fireworks		
	5	parade		
	6	costume		

Modeled Writing
	
A				
	1	Thanksgiving		
	2	Children's Day		
	3	Army Day		
	4	Arbor Day		
	5	Children's Day		
	6	Army Day		
	7	Arbor Day		
	8	Thanksgiving		

B		
What
		Independence Day	
When
		on July 4th
How
		watch fun parades
Why
fireworks at night
	
C	Answers will vary.		
1	I enjoy celebrating Arbor Day.			2	In the United States, it is on April 10th.	3	People usually plant trees.		
	4	I like planting evergreen trees.		

Extending Ideas	

B	
1	winter		
	2	inside		
	3	birthday		
	4	party		
	
C
	1	enjoys / Halloween				
	2	celebrates / friends	
	3 children / costumes	
	4	candy / neighbors		

D	
1	enjoys		
	2	celebrates		
	3	costumes		
	4	candy		

Guided Writing	

B	Answers will vary.	

A Special Holiday

	I enjoy celebrating Arbor Day. In the United States, it is on April 10th. People usually celebrate it outside. They plant trees. The best part is having a picnic after planting trees. Many people plant flowers, too. I like planting evergreen trees. Arbor Day is a great day.	

Unit 8 Descriptions
			
Warm-Up	

A	
1	playful
	2	lazy
	3	difficult
	4	easy
	5	expensive
	6	cheap
	
B	
1	playful
	2	cheap
	3	expensive
	4	difficult
	5	easy
	6	lazy

C	
1	thin
	2	soft
	3	loud
	4	quiet
	5	scary
	6	fat

Modeled Writing	
A		
	1	turtles
	2	birds
	3	snakes
	4	horses
	5	snakes
	6	horses
	7	birds
	8	turtles

B		
Dogs
		Cost: expensive
		Vet: go every year
		Food: expensive
Fish
Vet: don’t go often
		Food: cheap
	
C	Answers will vary.
1	Horses are more expensive than turtles.
2 Horses must go to the vet more often 		than turtles.
	3	Turtles don't need to go to the vet 			often.
	4	Horse food is expensive, but turtle food 		is cheap.

Extending Ideas	
		
B	
1	thin
	2	sweater
	3	expensive
	4	soft
	
C	
1	not / same
	2	fish / pretty
	3	sees / fat
	4	small / cute
	
D	
1	fish
	2	pretty
	3	fat
	4	cute

Guided Writing	
B	Answers will vary.

Pet Costs

	Are horses more expensive than turtles? Horses must go to the vet more often than turtles. Turtles do not need to go to the vet often. Also, horse food is expensive, but turtle food is cheap. Horses are more expensive than turtles. Why do you think many people still want horses? I think the reason is that you can ride them. Even though horses cost more, many people want them.	
					
					
					

Unit 9 Instructions				

Warm-Up	

A	
1	peeling	
	2	boiling	
	3	pot	
	4	knife	
	5	slicing	
	6	vegetables	
	
B	
1	boiling	
	2	pot	
	3	vegetables	
	4	slicing	
	5	peeling	
	6	knife	
	
C	
1	sauce	
	2	butter	
	3	spread	
	4	pour	
	5	blender	
	6	squeeze	

Modeled Writing	

A		
	1	butter	
	2	lemon	
	3	cheese	
	4	water	
	5	Boil	
6	Squeeze	
	7	Slice	
	8	Spread	
	
B		
First	
		slice a banana
Then
		put ice cream on the banana.
Next
squeeze chocolate syrup over the ice 	cream
Finally
put whipped cream on the ice cream

C	Answers will vary.
	
	1	First, boil some water.	
	2	Then pour the water into a cup.	
	3	Next, place a tea bag in the water and wait.	
	4	Finally, add sugar or milk.	

Extending Ideas				
	
B	
1	sandwich	
	2	spread	
	3	jelly	
	4	put	
	
C	
1	how / copies	
	2	puts / machine	
	3	pushes / waits	
	4	copy / face	
	
D	
1	copies	
	2	puts	
	3	waits	
	4	copy	

Guided Writing	
B	Answers will vary.

How to Make Tea

	I like to make drinks. Making tea is simple. First, boil some water. Then pour the water into a cup. Next, place a tea bag in the water and wait. Finally, add sugar or milk. Now you have delicious hot tea. It tastes great!	
			

Unit 10 Experience		
			
Warm-Up	

A	
1	learning		
	2	ski		
	3	hockey		
	4	interesting		
	5	bake		
	6	ballet		
	
B	
1	learning		
	2	ballet		
	3	hockey		
	4	bake		
	5	interesting		
	6	ski		
	
C	
1	make a basket		
	2	turn		
	3	exciting		
	4	swim a lap		
	5	meal		
	6	proud		

Modeled Writing	

A				
	1	cook		
	2	play		
	3	make		
	4	swim		
	5	your first song		
	6	your first basket		
	7	your first lap		
	8	your first meal		
		
B		
Negative
		is difficult
		cannot turn
Positive
is fun
		feel proud
	
C	Answers will vary.
	1	It is difficult to tread water.		
	2	You cannot float, either.		
	3	Swimming laps is fun.		
	4	You feel proud when you swim your 		first lap.		

Extending Ideas	
				
B	
1	ski		
	2	stop		
	3	Learning		
	4	difficult		

C	
1	watching / movies		
	2	difficult / cover		
	3	stop / screaming		
	4	proud / not		

D	
1	difficult		
	2	cover		
	3	scream		
	4	movies		

Guided Writing			
B. 	Answers will Vary

Learning to Swim	

	For many kids, learning to swim can be difficult. It is difficult to tread water. You cannot float, either. It’s really difficult. But, swimming laps is fun. You feel proud when you swim your first lap. It’s really fun. Learning to swim can be difficult, but it can also be fun!		
						
				
				

Unit 11 Inventions			
		
Warm-Up	

A	
1	scientist		
	2	experiment		
	3	tool		
	4	machine		
	5	lab		
	6	invention		

B	
1	machine		
	2	scientist		
	3	lab		
	4	invention		
	5	experiment		
	6	tool		
	
C	
1	pretend		
	2	shrink		
	3	grow		
	4	mix		
	5	invent		
	6	pill		

Modeled Writing	

A		
	1	tools		
	2	MP3 Player		
	3	oven		
	4	blender		
	5	growing cookie		
	6	magic earphones		
	7	flying machine		
	8	shrinking mixture		

B		
	Invention
		a super power drink
Lab
the kitchen
How
mixes eggs, milk, bananas, and vegetables
Test	
		runs and jumps

C	Answers will vary.
	1	I invent magic earphones.
	2	My room is my lab		
3	I program it to make it magical.	
	4	I turn it on and put them on.		

Extending Ideas	

B	
1	basement		
	2	invents		
	3	tools		
	4	machine		

C	
1	scientist / lab		
	2	invents / robot		
	3	makes / tools		
	4	invention / runs		
	
D	
1	lab		
	2	invents		
	3	tools		
	4	invention		

Guided Writing			
B	Answers will vary.

Magic Earphones

	I pretend to be a scientist. I invent magic earphones. My room is my lab. I make them with my MP3 player. I program it to make it magical. I turn it on and put them on. I feel so sneaky. It works, and I can hear people's thoughts!		
					
					
					

Unit 12 Countries	
		
Warm-Up	

A	
1	passport
	2	wallet
	3	landmark
	4	map
	5	country
	6	city
	
B	
1	landmark
	2	passport
	3	wallet
	4	map
	5	country
	6	city
	
C	
1	camera
	2	trip
	3	hotel
	4	tourist
	5	tour guide
	6	suitcase

Modeled Writing	

A		
	1	grows a lot of rice
	2	is an animal and a country
	3	has many palaces
	4	has leopards
	5	has many palaces
	6	is an animal and a country
	7	grows a lot of rice
	8	has leopards

B		
Place
Kenya
See
		zebras and lions
How long
one month long
How to see
		tour guide will show me

C	Answers will vary.
	1	I want to travel to Canada.
	2	I want to see polar bears and grizzly 		bears.
	3	I want my trip to be three weeks long.
	4	A tour guide will show me around Canada.

Extending Ideas			

B	
1	trip
	2	landmark
	3	tour guide
	4	hotel

C	
1	map / plan
	2	travel / country
	3	see / countryside
	4	forgot / wallet

D	
1	map
	2	travel
	3	countryside
	4	wallet

Guided Writing	
B	Answers will vary.

Visiting Canada

	I want to travel to Canada. Did you know that Canada has many animals? For example, you can see bears, moose, and reindeer. I want to see polar bears and grizzly bears. I want my trip to be three months long. I will take two suitcases with me. A tour guide will show me around Canada. Where do you want to go?

Guided Writing
Practice Book 3 Answer Key

Unit 1. My Body

Word Wall
Answers may vary.
I Have Strong	
	hands, legs, shoulders, arms, neck, teeth
I Don't Have Strong
	tongue, knees, wrists, feet, fingers, hair, eyes, toes, stomach

1	hand
2	arm
3	toes
4	tongue

Sentence Brush-Up		
1 My mom burned her hand on the stove.
2	My sister broke her foot while playing baseball.
3	I chipped my fingernail while opening the can.
4	She twisted her knee when she turned quickly.
5	I cracked my toe when I kicked the wall.
6	Ansley cut her finger when she used scissors.

Practice Writing
Answers may vary.
1	Two days ago, I hurt my arm. / Last year, I hurt my big toe. / Yesterday, I hurt my foot.
2	My dad helped me stop the bleeding. / My friend helped me walk to my house. / A nurse helped me lie down on the bed.
3	I went home because it was not bad. / I went to the hospital to get a cast. / I went clinic to get medicine.
4	She took me to the hospital. / She gave me some medicine. / She carefully checked my injury.

Unit 2. Clothes & Accessories	
Word Wall
Answers may vary.
What I Usually Wear	
boots, T-shirts, skirts, earrings, socks
What I Sometimes Wear
sunglasses, jeans, shorts, blouses
What I Never Wear	
caps, sneakers, pants, sweatshirts, hats, sandals

1	bracelets
2 necklaces
3 earrings
4	hats

Sentence Brush-Up
1	I like my boots because the keep my feet warm.
2	He likes his shorts because they are cool.
3	Grandpa likes his hat because it is old.
4	She likes her scarf because it is soft.
5	Sophia likes her dress because it is fancy.
6	My sister likes her glasses because they are useful.

Practice Writing
Answers may vary.
1	I like to wear both necklaces and bracelets. / I like to wear both hats and caps. / I like to wear both boots and sneakers.
2	When I study, I always wear my glasses. / When I play baseball, I always wear a cap. / When I dress up, I always wear a necklace.
3	I like my briefcase because it is easy to carry. / I like my glasses because they help me see clearly. / I like my sunglasses because they are cute.
4	Both my hats and my caps are comfortable. / Both my boots and my sneakers are useful. / Both my big earrings and my small earrings are pretty.			

Unit 3. Rooms in My House

Word Wall
Answers may vary.	
Places at Home	
basement, backyard, dining room, garden, front yard, playroom, garage
Things in a Home	
table, closet, herbs, countertop, window, pots and pans, TV, bed

1	backyard
2	basement
3	playroom
4	closet

Sentence Brush-Up		
1	My bedroom has a big bed.
2	His backyard has a huge vegetable garden.
3	My house has a fun playroom.
4	Megan's basement has four small bedrooms.
5	Heather's front yard has a beautiful flower garden.
6	My bathroom has a shower and a bathtub.

Practice Writing
Answers may vary.
1	I like to spend time in our front yard. / I like to spend time in my bedroom. / I like to spend time in the dining room.
2	I watch the TV that we have in the living room. / I read the books that we have in our library. / I eat the food that we keep in the kitchen.
3	I like to study, relax, and read there. / I like to plant flowers, swim, and pick vegetables there. / I like to watch TV, play, and read there.
4	Our living room is next to the kitchen. / Our backyard is big and beautiful. / Our garden is nice and quiet.

Unit 4. Food 	
			
Word Wall
Answers may vary.		
Healthy Foods and Drinks	
salad, bananas, fresh juice, tea, water, vegetables, apples, beans
Junk Foods and Drinks	
soda, french fries, fried chicken, candy, pizza, hamburger, ice cream

1	salads
2	sandwiches
3	toast		
4	soups

Sentence Brush-Up		
1	Salad is not as salty as potato chips.
2	Canned fruit is not as healthy as fresh fruit.
3	Apples are not as sweet as chocolate cookies.
4	Bananas are not as juicy as oranges.
5	Soup is not as crunchy as salad.
6	Hot tea is not as cold as iced tea.

Practice Writing
Answers may vary.
1	Going to a restaurant is easy to do. / Ordering delivery pizza is easy to do. / Making a sandwich is easy to do.
2	I think candy tastes better than fruit. / I think soup tastes better than a salad. / I think hamburgers taste better than sandwiches.
3	A bag of chips is not as healthy as a salad. / Chocolate is not as healthy as fruit. / Coffee is not as healthy as water.
4	To me, spaghetti tastes the best. / To me, steak tastes the best. / To me, pizza tastes the best.

Unit 5. Transportation

Word Wall
Answers may vary.		
For Six or Fewer People
water taxi, scooter, car, motorcycle, bicycle
For Seven or More People	
bus, subway, ferry, train, van,
Not something to Ride	
helmet, traffic jam, traffic light, crosswalk, seat belt

1	motorcycles
2	helmet
3	seat belts
4	traffic jam

Sentence Brush-Up
1	In summer, I always ride my bike.
2	In India, people often take the train.
3	In Mexico, businessmen often take an airplane.
4 In cities, people often take the bus.
5	In the desert, people sometimes ride camels.
6 In China, many people ride scooters.

Practice Writing
Answers may vary.
1	In my country, many people drive cars. / In my country, many people take water taxis. / In my country, many people take ferries.
2	First, buy a ticket. / First, wait in line. / First, find the bus stop.
3	Next, start the car. / Next, get on the scooter. / Next, wait for the correct train.
4	Finally, you can get on the train. / Finally, you can get on the boat. / Finally, you can drive away.

Unit 6. Places	

Word Wall
Answers may vary.		
Places We Go	
restaurant, grocery store, post office, museum, playground, stadium, bookstore, shopping mall
Inside the Places We Go	
books, fan, packages, vegetables, paintings, soccer teams, clothes

1	post office
2	packages
3	restaurant
4	bookstore

Sentence Brush-Up	
1	Do you ever buy fruit at the grocery store?
2	Do you ever buy food from a machine?
3	Do you ever eat in the park?
4	Do you ever take a walk in your neighborhood?
5	Do you ever read books in the library?
6	Do you ever play at the playground?

Practice Writing
Answers may vary.
1	Do you ever go to restaurants with your family? / Do you ever send packages at the post office? / Do you ever look at the paintings in museums?
2	I always plan my trips to the post office. / I always plan before going there. / I always plan which restaurant we go to.
3	First, I pick the type of restaurant. / First, I wrap my packages. / First, I go to the doctor.
4	At the post office, I buy stamps. / At the museum, I look around slowly. / At the restaurant, I order lots of food.

Unit 7. Special Days	

Word Wall
Answers may vary.		
Halloween Things	
wig, jack-o'-lantern, trick-or-treat, fall, costume, candy, October
New Year's Things	
special meal, fireworks, winter, January, sparkler,
Both	
party, parade, balloons

1	celebrate
2	fireworks
3	presents
4	parade

Sentence Brush-Up		
1	In Korea, Chuseok is in fall.
2	In Germany, Boxing Day is in December.
3	In China, the Lunar New Year is in winter.
4	In Singapore, Father's Day is in June.
5	In Australia, Picnic Day is in August.
6	In Hong Kong, Labor Day is in May.

Practice Writing
Answers may vary.

1	I enjoy celebrating Christmas. / I enjoy celebrating Halloween. / I enjoy celebrating New Year's Day.
2	Koreans usually celebrate it in the evening. / Mexicans usually celebrate it with friends. / Americans usually celebrate it in summer
3	People watch fireworks at night. / People visit family. / People have a picnic.
4	I like having a big party. / I like all the special food. / I like the beautiful fireworks.

Unit 8. Descriptions

Word Wall
Answers may vary.	
Adjectives	
big, difficult, lazy, playful, expensive, sad, small, easy
Nouns	
noise, horse, people, vet, sweater, fish, food

1	loud
2	quiet
3	soft
4	scary

Sentence Brush-Up		
1	Even though dogs can bite, they usually don't.
2	Even though birds have wings, not all can fly.
3	Even though whales live in water, they are not fish.
4	Even though she was scared, she rode the horse.
5	Even though it is cute, it is mean.
6	Even though it is fat, it runs quickly.

Practice Writing
Answers may vary.
1	Turtles are more expensive pets than fish. / Cows are more expensive pets than snakes. / Rabbits are more expensive pets than cats.
2	Dogs need cold water to drink on hot days. / Fish don’t need to go to the vet often. / Turtles don’t need a lot of space to run.
3	Horses are bigger than turtles. / Birds are louder than turtles. / Snakes are scarier than turtles.
4	Even though hamsters are quiet, many people want them. / Even though turtles are lazy, many people want them. / Even though dogs are expensive, many people want them.

Unit 9. Instructions	

Word Wall
Answers may vary.		
What I Use in the Kitchen	
blender, pot, pan, spoon, fork, knife, jar
Food and Drinks	
bread, salad, vegetables, sauce, potatoes, fruit, sandwich, water

1	boil
2	sauce
3	Pour
4	Spread

Sentence Brush-Up		
1	Boil some noodles in the pot.
2	Pour some boiling water over the green tea.
3	Spread some jelly on the piece of bread.
4	Squeeze some ketchup on the plate.
5	Slice some apples for the pie.
6	Pour some juice into the blender.

Practice Writing
Answers may vary.
1	Making a sandwich is simple. / Making spaghetti is simple. / Making juice is simple.
2	First, get some bread. / First, peel some oranges. / First, fill a teapot with water.
3	Then slice some cheese. / Then cook the noodles in the boiling water. / Then pour the hot water into a tea cup
4	Finally, put the two pieces of bread together. / Finally, pour the sauce over your pasta. / Finally, drink your tea.

Unit 10. Experiences	

Word Wall	
Answers may vary.
What I Do	
learn to skate, bake, dance, play games, swim laps, cook a meal, snowboard, play hockey, learn to sing
How I Feel
proud, interested, happy, healthy, excited, tired

1	Jumping
2	proud
3	lap
4	exciting

Sentence Brush-Up		
1	I feel great when I run six laps.
2	I felt sad when I couldn't go snowboarding.
3	I feel healthy when I eat a fresh salad.
4	She felt proud when she learned to swim.
5	You feel happy when you learn something new.
6	He felt excited when he went to the park.

Practice Writing
Answers may vary.
1	It is difficult to stop. / It is difficult to go fast. / It is difficult to dance for hours.
2	You cannot buy expensive clothes, either. / You cannot touch the bottom, either. / You cannot slow down, either.
3	But learning to swim can also be fun. / But learning to save money can also be useful. / But learning to play hockey can also be interesting.
4	You feel proud when you skate your first lap. / You feel proud when you make your first cake. / You feel proud when you score your first goal.

Unit 11. Inventions	

Word Wall
Answers may vary.		
What Child Scientists Do	
make special drinks, make things, make pills, make machines, do an experiment, make mixtures
What Child Scientists Use	
blender, oven, kitchen, science equipment, lab, invent, pretend, computer, tools

1	scientist
2	lab
3	mixes
4	drink

Sentence Brush-Up		
1	I make a drawing with paint and a brush.
2	You make a cake with an oven.
3	I make a drink with fruit and a blender.
4	He makes a robot with his dad's tools.
5	I make a volcano with my mom's help.
6	She makes a magic machine with her tools.

Practice Writing
Answers may vary.

1	He invents a flying machine. / He invents a talking toy. / He invents a superpower drink.
2	The garden is her lab. / The playroom is her lab. / The basement is her lab.
3	She mixes chocolate and bananas. / He mixes eggs and cheese. / She mixes tomatoes and carrots.
4	It works, and he can fly! / It works, so he has a toy friend! / It works and he has superpowers!

Unit 12. Countries

Word Wall
Answers may vary.		
What You Do on Vacation	
meet other tourists, see a landmark, walk around a city, stay in a tent, stay in a hotel, use a tour guide, take a tour, take a day trip
What You Take on Vacation	
passport, money, backpack, camera, wallet, map, suitcase

1	trip
2	camera
3	hotel
4	tour guide

Sentence Brush-Up		
1	Did you know that Dubai has the tallest building?
2	Did you know that Egypt has many pyramids?
3	Did you know that the Grand Canyon is in the United States?
4	Did you know that Russia is famous for ballet?
5	Did you know that Japan makes a lot of 	anime?
6	Did you know that Australia has many kangaroos?

Practice Writing
Answers may vary.
1	Did you know that Canada is a big country? 	/ Did you know that kimchi is from Korea? / 	Did you know that Japan has many temples?
2	You can see mountains, lakes, and rivers. / 	You can kimchi served in every restaurant. 	/ You can see temples everywhere.
3	I want my trip to be a month long. / I want 	my trip to be three weeks long. / I want my 	trip to be a year long.
4	A friend will show me around Canada. / My 	uncle will show me around Korea. / My 	cousin will show me around Japan.
				
