The Coldest Place on Earth

by Tim Vicary

people from _____ got there the year before. 13. Amundsen stopped for a minute and looked at the men. Who spoke? 14. Amundsen didn't want an _____ flag at the North Pole and a _____ flag at the South Pole.

15.	. Slowly Bjaaland began to	·			
16.	. He was very excited by the	e idea.	True	False	
17.	. They had two advantages:				
	1. a lot of				
	2. some of the most	wonderful	on earth		
18.	. How long was everyone q	uiet for?			
19.	. What did Bjaaland do?				
20.	. He said, "It's a ski	, isn't it, and the En	nglish ski!	It's a	idea, of course
	Let's!"				
The Co	oldest Place on Earth	Chapter Three	Т	The Ponies	
1.	Which country did the Ter	ra Nova arrive in on C	October 27?		
2.	Who talked to Captain Sco	ott?			
3.	He asked Scott if he was g	going to			
4.	Did Scott know what the r	nan was talking about	?		
5.	What did the man give to	Scott?			
6.	The newspaper said, "FRA	AM RACES SCOTT T	OO		
7.	What colour was Scott's fa	ace?			
8.	Who said, This is stupid?				
9.	Did Scott take the newspar	per back to the ship?			
10	Scott said to his men, "We	e're in of Aı	mundsen, and we h	nave more	, and more
	He has only _	men, and a lot o	of"		
11	.When were the ponies arri	ving?			
12	2. Why wasn't Oates happy v	when he saw the ponie	es?		
13	3.What did Scott think abou	t them?			
14	Was there enough food for	r them?			
15	5.Note four things that Oate	s wrote in his letter to	his mother.		
	1.				
	2.				
	3.				
	4.				
The Co	oldest Place on Earth	Chapter Four	F	Food Depots	
1.	When did the two ships ar	rive in Antarctica?			
2.	It was the end of winter.		True	False	
3.	What pulled the Norwegia	nns' sledges?			
4.	The men ran beside them	on			
5.	What did they put on the i	ce?			
6.	Framheim was the name of	of the			
7.	Where did the dogs live?				
8.	What did they want to take	e south?			

Ģ	€.	"On February 10, men,sledges, dogs and half a tonne of food left Framheim and went south."
1	10	
		The temperature was between degrees Centigrade and degrees Centigrade.
		How many kilometres did they go every day? They made the first denot at the degrees South
		They made the first depot at degrees South.
		Did Amundsen make the depot carefully? There were floor five hillemature to the second to the depot.
		There were flags five kilometres to the and to the of the depot.
		They made their second depot at degrees South.
		"This time it was The temperature was sometimes degrees Centigrade."
		How many flags did they put out at the second depot?
	18.	When did they come back to Framheim? * * *
1	10	
		When did Oates and Scott leave Cape Evans to make their first depot?
		The paries were men, ponies and dogs.
		The ponies were faster than the dogs. True False
		Did the ponies or the dogs start first in the mornings?
		After days, Oates talked to Scott about the
		Oates wanted to three of them.
		Did Scott agree with Oates?
		Scott said, "I don't my friends!" "" "" "" "" "" "" "" "" ""
		" days later, of the ponies were dead."
		Scott's men were faster than Amundsen's. True False
		How many flags did they put on the depot?
S	ou.	How many ponies went through the ice?
The	Co	Idest Place on Earth Chapter Five A Long Cold Winter
1	1.	How many months was it dark?
2	2.	It was often degrees Centigrade outside Framheim.
3	3.	The dogs and the men stayed warm under the snow. True False
۷	1.	Soon the sledges were and the skis were and than before.
5	5.	Who did Amundsen think about?
6	5.	Amundsen was worried that Scott's men could go faster because they had:
		1. more 2. motor
7	7.	Did Bjaaland agree?
8	3.	Johansen laughed but he was
Ò	€.	He thought the Englishmen couldn't win because:
		1. they didn't understand 2. they were too
]	10.	Amundsen said they were going to start late. True False
]	11.	What day were they going to start?
1	12.	"That's too early! We can't start then – it's and"

13.	Did the men at Scott's camp tall	k about Amundsen?			
14.	. Did they work hard?				
15.	. What did they do?				
	1. had good	_			
	2. played				
	3. wrote a				
	4. read				
16.	Who looked after the ponies?				
17.	What did Scott put up over the	window?			
18.	What day did they plan to start?				
The Co	oldest Place on Earth	Chapter Six		A Bad Start	
1.	When were the Norwegians' sle	edges ready?			
2.	How long did the sun come up f				
3.	What was the temperature?				
4.	How long did they wait?				
5.	What was the temperature when	they left?			
6.	How many dogs did they have?	•			
7.	How far did they go on Saturda	y?			
8.	How about Sunday?				
9.	What was the temperature on Monday?				
10.	O. How far did they go that day?				
11.	Were they happy?				
12.	Amundsen was angry with Joha	nsen, but he was also ar	ngry with	·	
13.	How far was it to the depot?				
14.	How many dogs died on the wa	y?			
15.	They travelled slowly on the wa	y back.	True	False	
16.	How long did it take to travel 75	5 kilometres?			
17.	What time did they reach Framh	neim?			
18.	Bjaaland and two more men arr	ived hours later.			
19.	What time did Johansen arrive a	nt Framheim?			
20.	Who was angry next morning?				
21.	He told Amundsen that September 1	per was too late.	True	False	
22.	At first, what did Amundsen say	y?			
23.	What did he give to Johansen th	at evening?			
24.	Amundsen told Johansen that he	e could not go to the		··	
25.	The Norwegians thought about	and his		sledges.	
The Co	oldest Place on Earth	Chapter Seven		Motor Sledges and Mountains	
1.	How many motor sledges did So	cott have?			
2.	Motor sledges had never been u	sed in the Antarctic.	True	False	
3.	How many men went south with	n the motor sledges?			

4.	Did Scot	t go with them?			
5.	Was Oate	es happy?			
6.	Did he li	ke Scott?			
7.	Did Scot	t learn to ski?			
8.	Did he le	arn how to drive th	ne dogs?		
9.	On Nove	mber 1st,	men,	sledges and	ponies left Cape Evans.
10.	How man	ny kilometres did t	hey travel every	day?	
11.	How man	ny days later did th	ney find the moto	or sledges?	
				* * *	
12	On Octol	ner 20	Norwegians	sledges and	dogs started again.
		p was the hole?	_ 1 (01 (10 grains), _	sieuges unu _	dogs started again.
		re happy because:			
	•	hey had a lot of			
		hey had good			
		hey were			
		hey could travel _			
15.		ere is Scott? In		s, or	
				* * *	
		s with the motor slo	•		
		s wrong with them			
		d, "We can get to t	he Pole	·"	
19.	Fill in the			\neg	
	number	item	price each		
	3	motor sledges	£		
	19		£5.00		
		dogs	£1.50		
20.	What hap	opened on Novemb	per 21st?		
				* * *	
		the Norwegians s	ee on November	11?	
	·	ved with the dogs?			
	•	ald bring the dogs a	•	-	False
24.		ext days, themetres."	e dogs pulled the	e sledges	_ kilometres, and went up
25.	Everyone	e was tired and unl	nappy.	True	False
26.	Do you t	hink Olav would li	ke to pull sledge	es up mountains?	
he Co	oldest Pla	ce on Earth	Chapter Ei	ght	Across the Plateau
1.	How man	ny dogs did the No	rwegians kill on	November 21st?	
2.			•	dogs to go to the	e Pole.
	- 5 50			3	

3.	Who ate the dogs?		
4.	Bjaaland wrote, "They were good	, and now they are	good"
5.	They got lost on an ice river.	True	False
6.	How many days did it take to move nine kilom	etres?	
7.	After that, how many kilometres did they trave	l every day?	
8.	What happened on December 9?		
9.	How far was it to the Pole?		
10.	How many more days would it take?		
		* * *	
11.	How long did Scott and his men stay near the n	nountains?	
12.	What did Oates do on December 9?		
13.	Where did the dogs go?		
14.	Who pulled the sledges?		
15.	How many sledges were there?		
16.	How many men were there?		
17.	How many miles did they travel each day?		
18.	The men on the second sledge couldn't ski wel	l. True	False
19.	Was Teddy Evans healthy?		
20.	How many men did Scott send back with him?		
21.	There was only food on the sledge for	men.	
22.	Oates was worried about his		
23.	Did Bowers have skis?		
24.	On January 4, how far from the Pole were they	?	
		* * *	
25.	How many Norwegians skied over the beautifu	ıl white snow?	
26.	Were they excited?		
27.	How much further did they have to go?		
28.	Hansen wanted Amundsen to be the	to reach	the South Pole.
29.	Slowly they all began to		
The Co	oldest Place on Earth Chapter Nine	The	End of the Race
1.	How long did the Norwegians stay at the Pole?	1	
2.	What did they leave on the tent?		
3.	Inside the tent they left some, a	for the king	of Norway and a
	for Scott.		
4.	Did they find their depots easily?		
5.	How many were there between the Pole and Fr	amheim?	
6.	What was inside them?		
7.	Often they skied kilometres a day.		
8.	What time did they arrive back at Framheim?		

10.	How far ahead of them was it?	
11.	When did they arrive at the Pole?	
12.	Scott wrote in his diary:	
	1. This is a very bad	
	2. We are all	
	3. We all have cold and	
	4. It isdegrees Centigrade.	
	5. There is a	
	6. This is an place.	
13.	The morning newspaper of March 13, 1912 said:	
	'S FLAG AT SOUTH POLE	
14.	Kathleen Scott was worried about her	
	* * *	
15.	Scott's men were always	
	Were their depots easy to find?	
	Was there enough food in them?	
	What colour were Oates' feet?	
	On February 16, Edgar Evans	
	What did they eat at the depot past the mountains?	
	They were ill because:	
	1. their clothes were not	
	2. they didn't have much	
22.	March 17 was Oates'	
23.	How old was he?	
24.	Who did he write a letter to?	
25.	Did they see him again?	
	* * *	
26.	Who waited at Cape Evans?	
27.	When did Meares and the dogs come back?	
28.	When did Teddy Evans and his two men come back?	
29.	Did Scott come back?	
30.	How long did they wait?	
31.	How long did it take them to find a tent?	
32.	How many bodies did they find?	
33.	Did they find Oates' body?	
34.	"But he is there, somewhere, under the snow and the wind, in the	, emptiest
	"	

9. What did Scott and his men see?

The Coldest Place on Earth

Two Ships Chapter One 19. summer 1910 20. London 21. thousands 22. captain 23. 41 24. smiled 25. famous 26. British flag 27. South Pole 28. June 6 29. Norway 30. True 31. countryside 32. big wooden ship 33. ship, skiers 34. North Pole 35. south 36. no Chapter Two The Race 21. island 22. False 23. 2 24. 99 25. no 26. 3 hours 27. bad, dirty, ill 28. no 29. September 9 30. map 31. 2 32. North Pole, America 33. no one 34. American, British 35. understand 36. True 37. dogs, skiers 38. a minute or two 39. laughed 40. race, can't, wonderful, go Chapter Three The Ponies 1. New Zealand 2. a newspaper man 3. win 4. no 5. a newspaper 6. SOUTH POLE 7. white 8. Scott 9. yes 10. front, men, money, 8, dogs 11. tomorrow 12. most old, some ill 13. beautiful, wonderful 15. 19 ponies, in a small room, we eat below them, table often wet, dirty, Scott makes mistakes, Antarctica dangerous

```
31. January 1911
 32. False
 33. dogs
 34. skis
 35. big wooden house
 36. house
 37. holes under the snow
 38. a lot of food
 39. 5, 3, 18
 40. -7, -17
 41. 50 or 60
 42. 80
 43. yes
 44. left, right
 45.82
 46. harder, -40
 47. 60
 48. March 25
 49. Jan 25
 50. 13, 8, 26
 51. False
 52. ponies
 53. 3, ponies
 54. kill
 55. no
 56. kill
 57. 3, 2
 58. False
 59. 1
 60. 7
Chapter Five
 A Long Cold Winter
 19.4
 20. -60
 21. True
 22. stronger, better, faster
 23. Scott
 24. men, sledges
 25. no
 26. angry
 27. snow, slow
 28. False
 29. August 24
 30. dangerous, stupid
 31. no
 32. no
 33. food, football, newspaper, books
```

34. Oates

35. map of Antarctica

36. November 3

Chapter Four

Food Depots

Chapter Six A Bad Start	Chapter Eight Across the Plateau
1. August 23	30. 30
2. half an hour	31. 3, 18
346	32. other dogs and men
4. 2 weeks	33. friends, food
537	34. True
6. 86	35. 4
7. 28 kms	36. 25 or 30
8. 28 kms	37. sun came out
956	38. 175 kms
10. 28 kms	39. 5
11. no	40. 4 days
12. himself	41. killed the ponies
13. 37 kms	42. back to Cape Evans
14. 2	43. the men
15. False	44. 2
16. 9 hours	45. 8
17. 4 pm	46. 24 47. True
18. 2	47. True 48. no
19. midnight	
20. Johansen	49. 2
	50. 4
21. False	51. feet
22. nothing	52. no
23. a letter	53. 270 kms
24. South Pole	54. 5
25. Scott, motor	55. yes
	56. 6 kms
Chapter Seven Motor Sledges and Mountains	57. first man
27. 2	58. laugh
28. True	
29. 4	Chapter Nine The End of the Race
30. no	35. 2 days
	36. Norwegian flag
31. no	37. food, letter, letter
32. no	38. yes 39. 10
33. no	
34. no	40. food 41. 50
35. 8, 8, 8	41. 30 42. 4 am
36. 3 or 4	
37. 5	43. small black flag 44. 2 kms
38. 5, 4, 48	44. 2 kms 45. 17 January 1912
39. 50 metres	46. day, tired, feet, hands, -30, snowstorm, awful
40. food, equipment, warm, fast	47. NORWAY
41. front, behind	48. husband
42. no one	49. hungry
43. broken	50. no
44. on foot	51. no
45. £1,000, ponies, 32	52. black
46. pony died	53. died
47. mountains	54. pony
48. Hanssen	55. warm, food
49. True	56. birthday
50. 4, 81, 3,000	57. 32
51. False	58. his mother
52. ?no	59. no
	60. the Englishmen
	61. September 11
	62. January 3
	63. no
	64. all winter
	65. 2 weeks
	66. 3
	67. no
	68. coldest place on earth
	<u>r</u> r r

CD Guide

Questions	CD settings	Length
One	Two Ships	5.07
Two	The Race	6.29
Three	The Ponies	5.38
Four	Food Depots	7.35
Five	A Long Cold Winter	5.38
Six	A Bad Start	5.54
Seven	Motor Sledges and Mountains	7.37
Eight	Across the Plateau	7.09
Nine	The End of the Race	8.16