

Answers

Page	Answer
5	Edith / is reading her book / on a chair Arthur / is lying / on the back of her chair
6	Who – Edith What – reading to her pet rabbit Where – in the garden Pictures drawn by the children should include Edith reading to a rabbit in a garden.
7	The story is about a boy called Noi who finds a whale washed up on the sand.
8	Children should draw anything that shows a possible solution. When retelling the story, they should be able to explain that the boy resolves the problem by using his trolley to move the little whale. A more detailed retelling would be that the boy uses his trolley to take the whale back to the sea so that when the tide comes in the whale can swim away again.
9	Children should make an origami dog as shown in the last box of the instructions.
10	Pictures drawn by the children should be similar to the illustrations on page 9, and in the correct order.
11	Children should begin to retell the events of the poem in their own words. They may recognise the following sections: Beginning – the bird pulling a worm and being watched by the cat. Middle – the puppy chasing the cat. End – the bird flying away.
12	The children's pictures or notes should show the events of the poem in this sequence: Beginning – the bird pulling a worm and being watched by the cat. Middle – the puppy chasing the cat. End – the bird flying away.
13	The characters are Mum, Granny, Joey and Lily. Who is cuddling a floppy duck? Who is reading <i>Big Pig, Little Duck</i> ? Who loves Granny's funny voices?

Page	Answer
14	<p>The characters are duck, pig, sheep, boy, girl and bull.</p> <p>Duck was leading the group as they ran.</p> <p>Example question and answer: Who were duck, pig, sheep, boy and girl hiding from? They were hiding from bull.</p>
15	<p>A lady is mowing the lawn. A girl is washing the car. A boy is looking over the wall.</p> <p>Mum is mowing the lawn.</p> <p>Example question and answer: What is the little girl doing? The little girl is washing the car.</p>
16	<p>Reena, Kim and Kim's friend are playing football. Kelly and Rob are playing on the swings. Gabriel is climbing a tree.</p> <p>Reena and Kim are kicking a football around. Kelly and Rob are playing on the swings.</p> <p>Example question and answer: What is Gabriel doing? Gabriel is climbing up a tree.</p>
17	<p>Fishermen in two fishing boats – fishing – on the sea People in the train carriages and engine driver– travelling – under the sea Divers (and seal) – diving – in the sea</p>
18	<p>The fishermen are on the sea. The divers are in the sea. The passengers are under the sea.</p>

19

Example questions and answers:

Where is the sailing boat?

The sailing boat is on the sea.

Where is the shipwreck?

The shipwreck is on the seabed.

Where is the engine driver?

The engine driver is on a train in a tunnel under the sea.

20

Children should have circled Mum, Dad, the baby, Iris, the lion.

Who – Iris and the lion**What** – climbing up**Where** – the stairs**Who** – Mum**What** – reading the paper**Where** – in her chair**Who** – Dad**What** – sleeping**Where** – on the sofa**Who** – the baby**What** – is awake**Where** – in her basket

Page	Answer
21	<p>Iris and the lion / are climbing up / the stairs Mum / is reading the paper / in her chair Dad / is sleeping / on the sofa The baby / is awake / in her basket</p> <p>Example questions and answers:</p> <p>Who is climbing the stairs? Iris and the lion are climbing the stairs.</p> <p>What is Dad doing? Dad is sleeping on the sofa.</p> <p>Where is the baby? The baby is in her basket.</p>
22	<p>Children may have circled any clues in the image or text that suggest that Tommy is about to crash.</p> <p>The pair of roller skates is the cause of the trouble.</p>
23	<p>Example answer (to be drawn and written): Tommy flies through the air and hurts himself when he hits the door.</p>
24	<p>Little Bo Peep has lost her sheep, And doesn't know where to find them; Leave them alone, and they'll come home, Bringing their tails behind them.</p> <p>The rhyming words are: peep, sheep; greasy, fleecy; scrub, tub</p>
25	<p>Humpty Dumpty was very grumpy, His shirt was tight and ever so lumpy. His friend Bo Peep was fed up too, Her shoes were odd – one brown, one blue. They really didn't know what to do!</p> <p>Along came twins named Jack and Jill, Huffing and puffing up the steep hill. Jack's shirt was big enough for two, Jill's shoes were odd – one brown, one blue. What happened next? What did they do?</p> <p>What happens next? Jack could share his shirt with Humpty and Jill and Bo Beep could swap one shoe each so that both have a pair of matching shoes.</p>

Page	Answer
26	<p>Nurse Clementine – fiction Seasons – non-fiction</p> <p>A clue that Book 1 is fiction is the illustrated cover of the little girl being a nurse: this suggests it is a story as grown-ups are nurses.</p> <p>Clues that Book 2 is non-fiction are: it says ‘first facts’ on the covers, talks about ‘learning’ and there are photos linked to the title ‘Seasons’.</p>
27	<p>Fiction: <i>How to Hide a Dinosaur, Lucy and the Magic Broom</i> Non-fiction: <i>Hamsters, My Town</i></p> <p>Any drawing and description is acceptable, as long as the description relates to the drawing and both are based on one of the given titles.</p>
28	<p>bear – goat – rabbit dog – butterfly – elephant camel – duck – wolf</p>
29	<ol style="list-style-type: none"> 1. three little pigs 2. farmer 3. house of straw 4. house of sticks 5. house of bricks 6. wolf 7. straw 8. sticks <p>Example retelling: Once upon a time three little pigs met a farmer. Each pig built a house. The first pig built a house of straw. The second pig built a house of sticks and the last pig built a house of bricks. Along came a wolf. First he blew down the house made of straw. Then he blew down the house made of sticks. But as hard as he huffed and puffed, he could not blow down the brick house.</p>
30	<p>fire – connect to smoke coming out the chimney. pets – connect to the cat on the man’s shoulder and the dog on the ground. cycling – connect to bicycle in front of the shed. shellfish – connect to the lobster pots, or to the crab in the foreground. sun – connect to the shadow to the left of the shed and underneath the steps. spade – connect to the bucket.</p>

Page	Answer
31	<p>1. It is a cold day.</p> <p>2. I know that because a fire has been lit in the house. There is smoke coming from the chimney.</p> <p>3. Yes.</p> <p>4. I know that because there are shadows on the sand.</p> <p>5. Yes, the family lives by the sea.</p> <p>6. Example answer: I know that because the characters have a boat and lobster pots close to the house; the houses are built on sand; you can see a crab poking out of the sand; the boy is playing with seashells, a starfish and seaweed that he might have collected in the bucket on the sand.</p>
32	<p>In the picture, children should circle: Sally's face, the limpet on Sally's finger, Dad's face. (They may also circle Dad's arm, as he is said to have 'heaved'.)</p> <p>In the text, children should circle: heaved, groaned, limpet, held on, tighter.</p>
33	<p>1. Dad is trying to get the limpet off Sally's finger.</p> <p>2. I know that because he is tugging hard at the limpet as he tries to pull it off her finger.</p> <p>3. Example answer: No, it is not easy for Dad to get the limpet off Sally's finger. I know this because the limpet 'held on even tighter' the more Dad tried to pull it off. Dad is heaving and groaning with the effort.</p> <p>Example question: Is it a hot, sunny day on the beach? How do you know that?</p> <p>Example answer: Yes, it is a hot, sunny day on the beach. I know that because the sun is high in the sky, the sun umbrella is up and sunglasses and sun lotion are on the towel.</p>
34	<p>Example answer: Amy is shouting because she is stuck up in the tree and is calling for help to help her get down.</p>
35	<p>1. The family are standing on a platform under a tree because they are sheltering from the rain and trying to keep above the rising rain water.</p> <p>2. Example answer: Floods happen when too much rain falls and the water fills houses and covers the land. I know that because in the picture there are chairs and tables from a house floating by and all you can see is water in the fields.</p>
36	<p>Words in the box: teacups, scissors, hairdryers, friends chatted, Mr and Mrs Shampoo, snippety snip all day long; pictures of combing and cutting hair, hairdresser's cape, wallpaper</p>
37	<p>1. The characters are in a hairdresser's salon.</p> <p>2. I know that because one of the characters is having her hair cut and it says "Mr and Mrs Shampoo's scissors went snippety snip all day long."</p> <p>3. Example answer: Yes, the scene is busy and noisy, because it says the 'hairdryers hummed', the 'teacups tinkled', 'friends chatted' and the scissors went 'snippety-snip all day long'.</p> <p>4. Example question: Who is having their hair cut? How do you know that?</p> <p>Example answer: The lady with the dog is having her hair cut. I know that because she is wearing a special cape and the woman behind her has a comb in one hand and is using scissors in the other to cut her hair.</p>

Page	Answer
38	jump, dance, spring
39	<p>1. on your feet</p> <p>2. Example answer: You would wear them on your feet because they would not fit on your head or hands.</p> <p>3. Example answer: I think they are called hoppers because when you wear them they help you to hop around.</p> <p>4. The straps hold your feet in place and the springs help you to jump forwards and bounce up and down.</p> <p>5. jumping shoes</p> <p>6. Example answer: I think they are jumping shoes because they have springs that would help you to jump high is you were wearing them. If they were skates or rollerblades, they would have wheels.</p>
40	<p>Children should have circled: leap, spring, bounce, dive</p> <p>Answers clockwise from top left: dive, leap, bounce, spring</p> <p>Example answers to poem:</p> <p>leap, bounce</p> <p>spring, dive, leap</p>
41	<p>1. Zackary Dapp begins to flap and make the noise of a parrot.</p> <p>2. Example answer: Yes, Zackary Dapp does leap into the air. I know this because it says she 'jumped' into the air.</p> <p>3. Example question: Does Zackary Dapp get up on a chair?</p> <p>Example answer: Yes, Zackary Dapp does get up on a chair. I know this because it says she 'climbed' on a chair.</p>

Page	Answer
42	<p>After a <u>few</u> days, we see a <u>change</u>. Each <u>dot</u> gets <u>bigger</u> and <u>grows</u> a little <u>tail</u>.</p> <p>It <u>wiggles</u> its <u>tail</u> very hard, to <u>push</u> its way out of the <u>jelly</u>. It eats some of the <u>jelly</u>, <u>too</u>.</p>
43	<ol style="list-style-type: none"> 1. When each dot gets bigger it grows a little tail. 2. You can see the change happen after a few days. 3. It wiggles its tail very hard to push its way out of the jelly. 4. It eats some of the jelly.
44	<p>The following should be circled in the picture: the three pictures of the boy (being scary, doing a somersault and showing his muscles), and the picture of the grandad being entertained.</p> <p>Words should be matched as follows:</p> <ul style="list-style-type: none"> entertain – amuse somersault – head over heels scary – frightening muscles – strength
45	<ol style="list-style-type: none"> 1. Yes, the boy is putting on a show for his granddad because he is 'entertaining' his granddad. 2. Example answer: Yes, the boy does like acting and tumbling about because in the story he 'puts on a scary play' and 'somersaults across the room'. 3. Example question: Do you think the boy is showing off his strength? How do you know that? Example answer: Yes, the boy is showing off his strength. I know that because he is showing his granddad the muscles in his arm.

Page	Answer
46	<p>Worried – connect to the boy in the trolley and the girl, both on the right-hand page.</p> <p>Cross – connect to Bella and the three adults.</p> <p>Unhappy – connect to the boy with the '7' T-shirt.</p> <p>Amused – connect to Bella's brother.</p>
47	<p>1. I think Bella is shouting because she can't get out of the trolley and she feels too old to be in there.</p> <p>2. Example answers: I think Mum is cross because Bella is being noisy and making a scene.</p> <p>I think Bob is amused because he doesn't know why Bella is shouting and he finds it funny.</p> <p>I think the boy in the number 7 T-shirt is unhappy because Bella's shouting hurts his ears.</p> <p>I think the old lady passing by is feeling cross because Bella's mum is not stopping the noise.</p> <p>3. Example answer: Worried – I think that because she is clinging to her mum's trolley and looks scared about what might happen next.</p>
49	<p>1. The family are in a cave.</p> <p>Example answers:</p> <p>2. Yes, the family are returning the way they came. I know that because it says they are going 'back through' the cave, the snowstorm and the forest.</p> <p>3. No, the family are not enjoying their journey back through the forest because the bear is chasing them, they look really scared and they are running so fast that they are stumbling and tripping.</p> <p>4. (Any answer is acceptable as long as it is justified and links to the story on the page.)</p>
50	<p>Girl on left with ponytail – That's mine!</p> <p>Boy in blue cardigan – I like that picture.</p> <p>Blonde girl sitting in centre – This is fun.</p> <p>Girl in red top – This is hard.</p> <p>Teacher – On dear!</p>
51	<p>1. Joshua</p> <p>Example answers:</p> <p>2. I say that because Joshua is looking up at Erica's picture and smiling. Joshua is the only boy's name in the list and he is the only boy in the picture.</p> <p>3. No, I do not think Bella is enjoying the activity because she looks worried and is having trouble gluing on the pieces without making a mess.</p> <p>4. Example question: Do you think Erica is pleased with her picture? Why do you think that? Example answer: Yes, I think Erica is pleased with her picture. I think that because she looks proud and she is pointing it out to Joshua.</p>

Page	Answer
53	<p>1. He means 'please don't have a tantrum'.</p> <p>Example answers:</p> <p>2. I think the little girl thinks she 'had no choice' because she won't get what she wants if she doesn't make a fuss.</p> <p>3. I think the little girl goes all floppy because it makes it hard for Dad to pick her up and carry her home. He might then have to give her what she wants.</p> <p>4. Evaluation question (example): Do you think the little girl could 'say' what the problem is? Why do you think that?</p> <p>Example answer: No, I think the little girl is too young to speak and can't say what the problem is, so she has to have a tantrum to get her dad's attention.</p>
55	<p>1. A family and their dog are in the water.</p> <p>2. They need to get to the other side.</p> <p>3. Dad is carrying the baby.</p> <p>4. The baby is too little to be able to wade across.</p> <p>5. They don't want to get their shoes wet.</p>
57	<p>1. Two giraffes and three people are in the picture.</p> <p>2. They are measuring the height of the giraffe.</p> <p>3. The man is using a tape measure.</p> <p>4. Yes, the giraffe is a baby.</p> <p>5. Giraffes are much taller than people but this one is only a little bit taller than the people.</p>
59	<p>1. Mrs Brains' baby is sitting on the sofa reading the paper.</p> <p>2. No, Mrs Brains did not expect to see her baby because she looks surprised to see him.</p> <p>3. The word 'brains' can mean 'being clever'.</p> <p>4. Yes, because he can read the newspaper at a very early age.</p>
61	<p>1. The tadpole's eyes start to bulge and its mouth gets wider.</p> <p>2. Yes, because it says 'now the tadpole is changing really fast'.</p> <p>3. The word 'start' in the text means 'begin'.</p> <p>4. Example answer: The tadpoles turn into froglets. I think that because their tails get shorter, their mouths get wider and their eyes bulge. They are starting to look like frogs.</p> <p>5. Example answer: I think the children look surprised because the tadpoles in the water tank have changed so quickly that they are now almost frogs.</p>

Page	Answer
63	<p>1. The children are talking about Sally McDuff in the poem.</p> <p>2. The problem is that Sally McDuff puts snails, slugs, dead flies and bugs into her friends' food.</p> <p>3. Yes, she says snails are 'better' than suet.</p> <p>4. beef fat</p> <p>5. Example answer: No, I don't think the bugs, slugs and snails are Sally's pets because she likes to put them in hot stews and strawberry pies, which would hurt them.</p> <p>Example answer: Yes, I think the bugs, slugs and snails are Sally's pets because she keeps them in a tin.</p> <p>6. (Any answer is acceptable provided it is linked to the poem narrative.)</p> <p>Example answer: She gets in through an open window with her bugs and puts them into something else.</p>
65	<p>1. Mum and Dad's spells</p> <p>2. No, Billy does not like magic spells.</p> <p>3. I know that because it says that Mum and Dad think magic is 'fun', but 'the opposite was true' for Billy. (2 marks)</p> <p>4. mixture</p> <p>5. Example answer: I think Billy feels worried about his mum and dad's safety when the spells go wrong and sometimes he might be embarrassed by the things that happen. (3 marks)</p>
67	<p>1. an adventure under the sea</p> <p>2. sea creatures</p> <p>3. No, Traction Man cannot breathe underwater. I know that because he is wearing a snorkel and air tanks to help him to breathe.</p> <p>4. Traction Man's scuba suit protects him from squid. I know that because it says the suit is 'Squid-Proof'.</p> <p>5. a hidden hole</p>
68	<p>6. Example answer: Yes, I think they are going underwater for an adventure because it says they are 'exploring secret crevices' and 'who knows what creatures lurk in this underwater world'.</p> <p>7. (Any answer is acceptable provided links are made to clues in the text and picture.)</p> <p>Example answer: A giant squid might attack Traction Man and his scuba suit saves him. (3 marks)</p> <p>8. Your own question: Any question is acceptable provided it relates to the the text or picture.</p> <p>Your answer: Any answer is acceptable provided it answers the question using evidence from the picture or text.</p>

Page	Answer
70	<p>1. a loggerhead</p> <p>2. 'Millions' of crabs swim up to the shallows.</p> <p>3. I think Loggerhead is a fully grown turtle, because the picture shows the head of a big turtle, and the word 'turtle' is mentioned in the title.</p> <p>4. Yes, the crabs have a problem because Loggerhead 'has come to eat crabs'.</p> <p>5. Loggerhead finds crabs easy to eat because she has 'heavy jaws' that help her to crack the crabs' shells. (2 marks)</p> <p>6. Example answer: I think Loggerhead leaves after a week of feasting because she is full up and has no more room to store food.</p> <p>Example answer: I think Loggerhead leaves after a week of feasting because most of the crabs have gone because they have been eaten or finished breeding.</p>
71	<p>7. Example answers: split, break</p> <p>8. Example answer: I think the author has called the book 'One Tiny Turtle' because it is about the life of a turtle and how it grows from a baby turtle into an adult.</p> <p>9. (Any answer is acceptable provided evidence given links to the text)</p> <p>Example answer: No I don't think Loggerhead is greedy and cruel because wild animals have to eat as much food as they can when they find it so they can survive when there is little food.</p> <p>Example answer: Yes, I think Loggerhead is greedy and cruel because she attacks crabs when they are breeding and defenceless and eats more of them than she needs to (it says she has a 'feast').</p> <p>10. Your question: (Any question is acceptable provided it relates to the the text or picture.)</p> <p>Your answer: (Any answer is acceptable provided it answers the question using evidence from the picture or text.)</p>