

My Home Booklet 4

Answer Key

Unit - Hello there! (pages 6-7)

- 1 2 detective (b), 3 driver (f), 4 dentist (d), 5 teacher (a), 6 doctor (c)
- 2 2 The red car is bigger than the blue car. 3 The woman is older than the man. 4 The boy is happier than the girl.
- 3 1 My brothers always have breakfast at seven o'clock. 2 Our teacher sometimes goes to work in the evenings. 3 She never has to get up early on Sundays.
- 4 1 yes, 2 no, 3 no, 4 yes

Unit 1 - Back to school (pages 8-9)

- 1 2 easy, 3 boring, 4 exciting, 5 difficult, 6 busy, 7 Terrible
You must be **careful** when you ride your bike to school.
- 2 b Number 2 is the girl who's wearing glasses. c The boy who's got black hair is number 1. d The girls who've got brown hair are numbers 4 and 8. e The boy who's wearing glasses is number 6. f Number 4 is the girl who's got short hair. g The boy who's sad is number 7. h Numbers 1 and 3 are the boys who are wearing black shorts.
- 3 1 No, she doesn't. 2 Basketball. 3 Yes, she does. 4 Lunchtime.

Unit 2 - Good sports (pages 10-11)

- 1 2 skating badly, 3 fishing quietly, 4 sailing outside, 5 dancing quickly, 6 climbing happily
- 2 2 A school is a place where children learn to read and write. 3 The road is a place where you mustn't skate. 4 A swimming pool is a place where you can learn to swim. 5 A library is a place where you can read books. 6 Your kitchen is a place where you can learn to cook dinner!
- 3 fish [✓], play football [?], dance [✓], swim [X], climb [✓]

Unit 3 - Health matters (pages 12-13)

- 1 1 nurses, 2 eye test, 3 medicine, 4 doctor, 6 hospital
- 2 2 gave, 3 go, 4 have, 5 take, 6 saw
- 3 2 doctor, 3 medicine, 4 drew a picture, 5 book

Unit 4 - After school club (pages 14-15)

- 1 (table-tennis) Did you play table-tennis at the weekend? Yes, I did. / No, I didn't.
- 2 2 What did she cook for dinner? cooked, 3 What film did she watch? watched, didn't watch 4 Who did she visit? visited, 5 Where did she dance? danced
- 3 2 Emily, 3 Dan, 4 Dan, 5 Emily

Unit 5 - Exploring our world (pages 16-17)

- 1 2 Antarctica, 3 expedition, 4 ice, 5 camp, 6 so, 7 school trips, 8 exhibitions
- 2 2 My book is smaller than yours. 3 I talk more quietly than my friends. 4 Dogs move more quickly than cats. 5 My sister rides her bike more carefully than my brother. 6 She's older than him.
- 3 1 false, 2 true, 3 false, 4 true

Unit 6 - Technology (pages 18-19)

- 1 2 screen, 3 mouse, 4 internet, 5 emails, 6 DVDs, 7 MP3 player, 8 mobile phone, 9 text messages
- 2 2 What did she eat at quarter past twelve? She ate lunch/sandwiches. 3 Who did she see at half past two? She saw her grandma. 4 Where did she go at nine o'clock? She went to bed.
- 3 the internet [✓], a screen [✓], buttons [✓], a mouse [X]

Unit 7 - At the zoo (pages 20-21)

- 1 1 dolphin, blue whale, 2 lion, elephant, 3 tiger, monkey, 4 bird, giraffe, 5 kangaroo, lizard, snake
- 2 2 I think the (...) is the most beautiful animal. 3 I think the (...) is the happiest animal. 4 I think the (...) is the most intelligent animal. 5 I think the (...) is the quickest animal. 6 I think the (...) is the fattest animal.
- 3 lives in Africa, can live for 45 years, good at running and swimming, more than 60 teeth

Unit 8 - Let's party! (pages 22-23)

- 1 2 bag (e), 3 bottle (h), 4 glass (d), 5 box (c), 6 cup (b), 7 bowl (g), 8 plate (f)
- 2 1 My friend is jumping the most quickly. 2 The girls with black hair are dancing the best. 3 That man is riding the most carefully. 4 My parents are walking the most slowly. 5 The boys are shouting the most loudly.
- 3 1 birthday cake, 3 boxes of biscuits, 2 bowls of salad

Spelling

Hello there! (page 28)

- 1 a A cat in a bag. b A snake in the rain. c A farmer in his car. The farmer's taking the cat and the snake to the market today.

Unit 1 - Back to school (page 28)

- 1 Six busy insects. A smiling crocodile. Sixteen teeth. It's easy to clean a smiling crocodile's teeth.

Unit 2 - Good sports (page 28)

- 1 1 A scientist is listening to music. 2 His daughter is eating a sandwich. 3 They mustn't climb on this island!

Unit 3 - Health matters (page 29)

- 1 2 phone (f), 3 volleyball (h), 4 friends (a), 5 beach (b), 6 village (c), 7 boat (d), 8 photo (g)
- 2 The frog and her friends are playing volleyball at the beach.

Unit 4 - After school club (page 29)

- 1 't' - helped: stopped, kicked, danced.
'd' - called: played, rained, snowed.
'id' - invited: needed, started
- 2 1 played, 2 kicked, 3 needed

My Home Booklet 4

Answer Key

Unit 5 - Exploring our world (page 30)

- 1 The nurse got a shirt for her birthday. 2 On Thursday the shirt got dirty. 3 The nurse worked in her purple shirt.
- 2 2 girl, 3 curly, 4 Birds, 5 learn, 6 skirts

Unit 6 - Technology (page 30)

- 1 1 Paul caught a short fish. 2 His daughter bought a small ball. 3 The fish played with the ball in the water.
- 2 (possible answers) **a** – small, talk, call, hall; **augh** – caught, daughter, taught; **or** – short, sport, forty, more; **ough** – bought, brought; **oor** – floor, door; **our** – four

Unit 7 - At the zoo (page 31)

- 1 **short 'oo' sound:** good, took, balloon
long 'oo' sound: moon, tooth, food
- 2 1 Sue's a kangaroo at the zoo. 2 She's looking in her cookbook. 3 Look! The animals at the zoo love Sue's blue juice!

Unit 8 - Let's party! (page 31)

- 1 **One syllable:** milk, soup, glass
Two syllables: bottle, water, presents
Three syllables: beautiful, lemonade, carefully