

My Home Booklet 3

Answer Key

Unit - Hello! (page 6)

- 1 2 computer, 3 lorry, 4 monster/train, 5 train/monster, 6 helicopter, 7 kite
- 2 1 reading, 2 is, flying, 3 are, playing, 4 Is, isn't, eating, 5 are, playing, 6 is, painting
- 3 2 helicopter, 3 bike, 4 sitting, 5 camera, 6 taking

Unit 1 - Family matters (page 8)

- 1 2 son, 3 uncle, 4 parents, 5 aunt, 6 grandson
- 2 2 My son doesn't like doing his homework! 3 My friend enjoys going to the park. 4 Does your aunt enjoy cooking dinner? 5 Do you like reading about animals? 6 Does your dad want to go on holiday?
- 3 Tom, Jenny, like/love

Unit 2 - Home sweet home (page 10)

- 1 2 hasn't got, 3 has got, 4 has got, 5 hasn't got, 6 has got, 7 has got, 8 hasn't got
- 2 2 above, 3 below, 4 above, 5 above, 6 below
- 3 a garden [X], a basement [?], a bathroom downstairs [X], stairs [✓], a balcony [✓]

Unit 3 - A day in the life (page 12)

- 1 2 He gets dressed. 3 He has breakfast. 4 He catches the bus. 5 He washes his face. 6 He goes to bed.
- 2 1 She sometimes goes to the park after lunch. 2 How often do you catch the bus? 3 He always takes off his jacket at school. 4 She plays basketball every day.
- 3 Pupils circle: 3, 4, 6, 8 and 9

Unit 4 - In the city (page 14)

- 1 2 to get some money. 3 to get books. 4 to watch films. 5 to buy clothes. 6 to see a doctor. 7 to buy food. 8 to swim.
- 2 2 can, can (a), 3 Must, must (d), 4 must (b), 5 Can, must (f), 6 Can, can (c)
- 3 1 P, 2 SM, 3 BS, 4 H

Unit 5 - Fit and well (page 16)

- 1 2 head, headache, 3 stomach, stomach-ache, 4 ear, earache, 5 tooth, toothache
- 2 2 mustn't (c), 3 mustn't (f), 4 must (a), 5 can't (b), 6 can't/mustn't (e)
- 3 drink water ✓, wear jeans X, train every day ✓, run if your knees hurt X, wear trainers ✓, train with your parents X, eat fruit and vegetables ✓, eat chocolate X

Unit 6 - A day in the country (page 18)

- 1 Adjectives: 2 thirsty, 3 hungry, 8 cold, 9 loud, 10 strong, 12 quiet, 13 thin; The countryside: 1 field, 4 grass, 5 lake, 6 plant, 7 leaf, 11 river
- 2 2 Shall I get your jacket? 3 Shall I cook dinner now? 4 Shall I buy a drink for you? 5 Shall I open the window?
- 3 2 picnic, 3 sitting, 4 girl, 5 fishing, 6 forest

Unit 7 - World of animals (page 20)

- 1 stronger, quicker, slower; bigger, hotter, thinner; thirstier, happier, dirtier; better, worse
- 2 1 Lions are stronger than bats. 2 Sharks are better at swimming than bears. 3 Pandas are slower than kangaroos. 4 Whales are bigger than dolphins. 5 Parrots are worse at running than lizards.
- 3 2 legs, 3 big, 4 hippos, 5 running, 6 forests, 7 eat, 8 drink

Unit 8 - Weather report (page 22)

- 1 1 raining, 2 hot, sunny, 3 snowing, cold, 4 cloudy, dry, 5 windy, 6 raining, wet
- 2 2 was, 3 was
- 3 parents, in the mountains, snow, trees, green, scarf, coats

Spelling

Unit - Hello!

- 1 game - same, Kim - Jim, saying - playing
- 2 1 Kim, 2 game, 3 same

Unit 1 - Family matters

- 1 Mark's painting Jane in the garden.

Unit 2 - Home sweet home

- 1 1 A goat in a yellow coat. 2 and a clown with a flower in his mouth.

Unit 3 - A day in the life

- 1 fourteen - four, forty - horse, door - floor
- 2 A horse reading a story at four in the morning.

Unit 4 - In the city

- 1 1 Cindy and Lucy are in the city. 2 They buy an ice cream at the cinema. 3 'This film is exciting!' says Cindy.
- 2 **ca, co, cu:** camera, curly; **ce, ci, cy:** bounce, Lucy, pencil

Unit 5 - Fit and well

- 1 Sue - zoo, toothache - snake, chair - bear
- 2 1 Sue is at the zoo. 2 There's a bear on a chair 3 and a snake with a toothache!

Unit 6 - A day in the country

- 1 'e', 'ea': head, pen, ready, ten; 'ee', 'ea': feet, peas, sleep, teeth
- 2 1 Jen with bread on her head. 2 Pete with peas on his feet. 3 Pet and Jen are ready to eat.

Unit 7 - World of animals

- 1 The elephant's taking a photo of the dolphin with his phone.
- 2 1 farmer, 2 photos, 3 phone, 4 face

Unit 8 - Weather report

- 1 1 why? what? who?, 2 watermelons, 3 white, 4 woman, 5 week, 6 whales
- 2 1 Why are the whales waiting? 2 They're waiting for the woman with the watermelons!