

My Home Booklet 5

Answer Key

Unit - Welcome to our ezine (page 6-7)

- 2 prizes, 3 Science, 4 French and English, 5 lessons, 6 Music, 7 timetable, 8 dictionary
- 1 Do you live near your school? c / 2 Do you like going to the park after school? e / 3 Does your English teacher like music? b / 4 Do you study Science at school? a / 5 Does your brother like drawing and painting? f / 6 Does your History lesson start at nine o'clock? d.
- 3 She likes Art. ?, She lives in a village. X, She's got a bike. ✓, She's got a brother. ✓, She's got a sister. ?
- 4 My name is Kelly and I'm ten years old. I live in a town called Hillington. I live near my school, so I sometimes ride my bike to school and I sometimes walk. I love playing tennis and football. I like music too, and I'd like to learn to play the guitar. My brother has guitar lessons at school on Tuesdays. My favourite school subject is Maths. I speak Spanish and I am learning English and French. I'd like to learn Italian too!

Unit 1 - Time for television (page 8-9)

- 1) 2:20, 3) 4.45, 4) 3.00, 5) 6.15, 6) 10.40
- 2 documentary, half past six; 3 sport, quarter to five, quarter past seven; 4 weather, five to six; 5 quiz show, twenty past four; 6 cartoon, twenty-five to eight; 7 music videos, quarter past six; 8 news, six o'clock
- 3 Because he wants to surprise them.
- 4 The story takes place in Ireland, about ten years ago. Brian is the main character.

Unit 2 - People at work (page 10-11)

- 2 painter, 3 firefighter, 4 teacher, 5 swimmer, 6 mechanic, 7 footballer, 8 dentist, 9 actor, 10 nurse, 11 dancer, 12 doctor, 13 cook
- 2 She's going to wash her clothes. 3 Are you going to win the prize? 4 They're going to visit the dentist. 5 Is she going to make a lemon cake? 6 I'm going to have lunch now. 7 Are they going to do their homework? 8 He isn't going to be a teacher.
- 3 He works in a hospital. ✓, He always works in the daytime. X, Lily travels a lot. ✓, She's going to go to London today. X, She likes her job. ✓
- 4 Mark: I'm a doctor and I work in a hospital in London. There are lots of nurses and doctors in the hospital. I sometimes work at night, and I sometimes work in the daytime. I don't work with adults, I work with children. Today I'm going to help a little girl. She's got a stomach-ache.
Lily: I'm a sports commentator. It's a very exciting job. I travel to lots of places and go to lots of basketball matches. I describe what happens and you can hear me on TV. Today I'm going to go to a match in Madrid.

Unit 3 - City life (page 12-13)

- 2 restaurant, 3 museum, 4 theatre, 5 taxi, 6 airport, 7 post office, 8 hotel, 9 castle, 10 bridge

- 2 1 second, left, right, opposite; 2 past, left, straight, right; 3 right, left; 4 past, left, end
- 3 parents, park, town, is
- 4 I live in a flat near the centre of the town. Our flat has got two balconies. From our balconies, I can see lots of cars, buses and lorries. My dad drives to work, and my mum catches a bus. There are two shops, a library and a park near my home. My brother sometimes studies in the library. Lots of families go to the park, and there are football matches there on Sundays. There is a castle near my flat, too.

Unit 4 - Disaster! (page 14-15)

- 2 tsunami, 3 earthquake, 4 hurricane, 5 lightning, 6 volcano, 7 island, Krakatoa is a famous volcano in Indonesia.
- 2 Were they dancing? 3 We were playing football. 4 Were you listening to music? 5 I wasn't having a shower. 6 Was he doing his homework? 7 It was raining. 8 They weren't sleeping.
- 3 water in boat! 3, newspaper 5, storm, lightning 2, helicopter 4
- 4 Once upon a time there was a girl called Lisa who lived in Australia. One day, she was sailing with her uncle, when there was a big storm and lightning hit the boat. The sails didn't catch fire because it was raining, but there was a lot of water in the boat. They were very scared. Suddenly they saw a helicopter. They shouted and waved, and the people in the helicopter saw them. The helicopter took them home. The next day, the story was in the newspaper!

Unit 5 - Material things (page 16-17)

- 2 Paper and card are made of wood. 3 Glass is made of sand. 4 Shoes and boots are usually made of leather. 5 Gold, silver and other metals come from the ground. 6 Houses are usually made of brick or stone. 7 Skirts and roofs can be made of grass!
- 2 does, from, comes; 3 Is, made, it's; 4 Does, from, doesn't, comes; 5 is, of, are made; 6 is, It's, of; 7 Where, comes, from; 8 What, are, They're
- 4 Clock on the left, pencil box on the left, table on the left
- 5 2 long / short, 3 new / old, 4 beautiful / ugly, 5 thin / fat; 6 Colours: blue, black, white, green

Unit 6 - Senses (page 18-19)

- 2 knife, 3 fork, 4 bowl, 5 spoon, 6 salt and pepper, 7 pizza, 8 flour
- 2 Do those socks feel like wool? 3 Does your pencil look like a pen? 4 What do those cakes taste like? 5 This doesn't smell like cheese. 6 What does it sound like?
- 3 Poem A: line 1: 5 syllables, Line 2: 7 syllables, Line 3: 5 syllables; Poem B: line 1: 5 syllables, Line 2: 7 syllables, Line 3: 5 syllables
- 4 1flowers, 2 butterflies

My Home Booklet 5

Answer Key

Unit 7 - Natural world (page 20-21)

- 2 stripes, 3 extinct, 4 insect, 5 wings, 6 spots
- 2 You should drink some water. 3 They should study this evening. 4 He should take some plastic bags. 5 You shouldn't watch TV. 6 You should go to the library.
- 1 Should we do our homework? Yes, we should.
2 Should we drop rubbish on the ground? No, we shouldn't. 3 Should we use sun cream in the summer? Yes, we should.
- 4 1 museum, Monday; 2 butterflies, dinosaurs; 3 paper, butterflies

Unit 8 - World of sport (page 22-23)

- 2 athletics, spring, 4 snowboarding, 5 winter, 6 autumn, 7 skiing, 8 golf, 9 summer
- 2 Has she ever broken her leg? 3 We haven't written a story. (OR We've never written a story.) 4 Have you finished your homework? 5 He's (OR He has) never won a prize. 6 I've (OR I have) finished my homework.
- 3 London on Saturday

Spelling

Welcome to our ezine

- 1 Jill likes Geography and German, Her favourite subjects at school; Charlie likes French, eating lunch, And jumping in the pool!

Unit 1

- 1 The students usually use computers / at the university on Tuesdays. / But today they're at the museum, / playing beautiful music!

Unit 2

- 1 1 a dancer, 2 a teacher with a picture, 3 an actor, 4 a farmer with a treasure, 5 a doctor, 6 a painter

Unit 3

- 1 **Sally:** I need some socks, Simon. / **Simon:** But there aren't any shops at the bus station, Sally. / **Sally:** Look! What's that? / **Simon:** Gosh! It's a sock machine!
- 2 1 socks, 2 shops and gosh, 3 machine, 4 station

Unit 4

- 1 There's a bad **storm** with **thunder** and **rain**, An awful earthquake is **shaking** a **train**. // A volcanic **eruption** **makes** a **terrible sound**, While a **dangerous** **hurricane** **blows** all **around**!
- 2 1 sound, 2 thunder, 3 shaking

Unit 5

- 1 1 break, 2 bears and pears, 3 wait and gate
- 2 1 stairs, 2 snake

Unit 6

- 1 Circled with black: limes, plums, music, enjoys, drums, loves, lemons / Circled with blue: horse, sport, also, Science, rice, likes, salad
- 2 1s, 2c

Unit 7

- 1 1 spots and stripes – cats and dogs; 2 black and white – fish and frogs; 3 pink and green – dogs and cats; 4 legs and wings – birds and bats

Unit 8

- 1 Where have they played? They've played in the sea. / What have they made? A cup for tea! / What have they bought? They've bought a dish. / What have they caught? They've caught a fish! played-made, sea-tea, bought-caught, dish-fish
- 2 1 sport, 2 see