

Going places 4

Home Booklet Answer Key

1 Practice time

page 2

TV Programmes

What's the best TV time for the children? Read and choose.

Key: Fred – half past three Daisy – half past ten
Jack – midday

page 3

Question word maze

Work your way through the maze to find the missing question words.

Key: 2 Where 3 Which 4 How 5 Who 6 Why

2 What's for breakfast?

page 4

Verb code

Use the code to write the verbs. Then write the code for the verbs in the past.

Key: 2 see / C2 – E6 – B1: saw 3 have / B4 – E6 – C5:
had 4 take / D2 – D3 – D3 – E4: took

3 A healthy body

page 6

Amazing facts

Complete the fact file and do the crossword.

Key: 2 slowest 3 strongest 4 fastest 5 longest

page 7

Crossword

Key: 2 slowest 3 strongest 4 fastest 5 longest

Window to the World

Read the facts about Indonesia. Can you match them to the photos?

Key: 2b 3a

4 Fun in the jungle

page 8

Tropical island

Start on the letter 'a' and go forward and back to find the letters that make the words. Then write the numbers for the pictures.

Key: 2 plant 3 sky 4 star

From left to right pictures should be numbered: 2, 4, 3

Window to the World

The Iguazu Falls are the largest waterfalls system in the world. In which two countries are they?

Key: Argentina and Brazil

page 9

Jungle sudoku

Can you complete the grids with the missing questions and answers? Each horizontal, vertical and diagonal line in the 'Answers' grid must add up to 18!

Key: First grid, from left to right: a, (c), d, b

Second grid, from left to right: 9, 4, 2, 10, 7, 3

Home mission

Key: Petra – Jordan Great Wall of China – China
Taj Mahal – India Great Pyramid of Giza – Egypt
Chichen Itza – Mexico Colosseum – Italy Machu Picchu – Peru

5 Behind the scenes

page 10

What are they saying?

Key: 2 We could make some wings. / I need some wings.

3 We could make a crown. / I need a crown.

4 We could make a belt. / I need a belt.

6 Classroom stars

page 12

Rhyme time

Complete the rhymes and write the letters.
What is the mystery word?

Key: 2 sun / u 3 coat / b 4 jeans / j 5 shoe / e
6 cloud / c 7 hen / t
The mystery word is subject.

page 13

Homework diaries

Write the subjects in Vicky and Charlie's diaries.

Key: Charlie: maths Vicky: geography, art

7 When I grow up ...

page 14

Jobs fingerspelling

Use the British Sign Language alphabet to write the jobs!

Key: 2 cook 3 actor 4 waiter

Window to the World

Read about three famous Spanish buildings.
Can you match the numbers to the photos?

Key: 2a 3c

page 15

Who are they?

Look, read and match.

Key: David 4 Betty 1 Emma 2

8 City break

page 16

Find your way

Key: 2 office 3 chemist's 4 theatre

Where are they going?

Key: chemist's, theatre, restaurant

page 17

A note for Vicky

Can you complete Charlie's note for Vicky?

Key: 2 into 3 across 4 past 5 through 6 out of

9 Let's travel!

page 18

Crack the code!

Find three things you need and one thing you don't need to go on holiday. The number under the picture tells you which letter of the word you should write.

Key: 1 umbrella 2 pyjamas 3 suitcase 4 crown
To go on holiday I don't need a crown.

page 19

Vicky's diary

Help Vicky finish her holiday diary entry. Circle the correct words.

Key: 2 interesting 3 exciting 4 worried 5 frightening