

Home Booklet Answer Key

Level 1

1 Our new school

page 2

Make a trail!

Key: 1 pencil 2 door 3 ruler 4 rubber 5 chair

Window to the World

Which things are the same? Look and match.

Key: Lines should be drawn from the pen to the quill, and the notepad to the parchment.

page 3

Where are the crayons?

Help Max find his crayons. Then tick or cross.

Key: 2 [tick] 3 [cross] 4 [cross]

2 All about us

page 4

Family puzzle

Key: 2 grandpa 3 family 4 grandfather 5 dad 6 mum 7 mother 8 father 9 brother 10 sister

3 Fun on the farm

page 6

Which is different?

Key: 2 book 3 duck 4 boy

4 Food with friends

page 8

What's missing?

Look at the shopping lists. What's missing in the baskets? Draw.

Key: First basket: bananas Second basket: chocolate

page 9

Window to the World

Look at this animal. What fruit can you see? Circle.

Key: apple and orange

5 Happy birthday!

page 10

Toy sudoku

Write the missing words. The same word can't be in the same line.

Key: 2 radio 3 teddy 4 radio 5 balloon

Window to the World

Match the picture to the toy.

Key: a ball

page 11

Whose toy is it?

Follow the lines. Then circle.

Key: 2 Lucy's 3 Max's

Make word towers!

Key: ball robot

6 A day out

page 12

Name the animals

Give these animals a name. It must start with the same letter as the animal!

Key: (Possible answers) Peter Penguin, George Giraffe, Zoe Zebra

page 13

Counting time

Key: 2 There are 6 motorbikes. 3 There are 4 buses. 4 There are 2 trains.

Window to the World

Look at the photo of the Arctic. Which animal lives there? Find out and circle.

Key: polar bear


Home Booklet Answer Key

7 Let's play!

page 14

What comes next?

Key: 2 basketball and hoop 3 tennis racket and ball 4 baseball bat and ball

page 15

In the park

Look at the picture. Colour the answers for the questions.

Key: 2 No 3 Yes

8 At home

page 16

House words

Write the words. Use the letters in the box.

Key: 2 lamp 3 bed 4 clock

Make a word with the rest of the letters. What is it?

Key: The word is house.

page 17

Lucy's bedroom

Help Lucy find her things. Then write.

Key: 2 kite 3 doll 4 book

9 Happy holidays

page 18

Let's colour!

Colour the clothes. Use the key. Do the sums first!

Key: hat: 3+3=6 = purple T-shirt: 8+8=16 = light orange jacket: 6+6=12 = dark orange dress: 5+5=10 = green jeans: 7+7=14 = blue

page 19

What are they saying?

Key: 2 c 3 a

Window to the World

This is the Giant's Causeway. Where is it? Find out!

Key: The Giant's Causeway is in Northern Ireland.