

AYO'S AWESOME ADVENTURES IN **Vancouver**

Join Ayo on an adventure. Ayo is an aardvark, an African mammal that eats ants and termites, and also a tour guide traveling the world. Read *Ayo's Awesome Adventures in Vancouver: Gateway to the Pacific* to learn more!

What did you learn?

QUESTIONS

1. The first people of Vancouver were called ...
 - a. French
 - b. English
 - c. First Nations people
 - d. Settlers
2. Granville Island used to be a ...
 - a. Beach
 - b. Coast
 - c. Pier
 - d. Mud flat
3. The Vancouver Lookout is ...
 - a. 553 feet in the sky
 - b. 523 feet in the sky
 - c. 550 feet in the sky
 - d. 543 feet in the sky
4. The Capilano Suspension Bridge is anchored ...
 - a. Into the ground
 - b. In concrete
 - c. In the mountain
 - d. By towers
5. What year was Vancouver founded - 1685 or 1865?
6. What leaf is shown on the Canadian national flag?

TRUE OR FALSE?

- | | |
|---|--|
| _____ 1. English Bay Beach is a popular place to spend the day. | _____ 4. Vancouver has one of the largest Chinatowns in North America. |
| _____ 2. The dollar coin is called a <i>loonie</i> . | _____ 5. Fort Langley was built by the Hudson's Bay Company in 1847. |
| _____ 3. The Science World building is shaped like a soccer ball. | _____ 6. Hockey is a part of the national identity. |

ANSWERS

- 1. c. First Nations people.** According to section "First Nations" on page 8, we know that "In Canada, they are called First Nations people or aboriginal people." So, the correct answer is C.
- 2. d. Mud flat.** According to section "Granville Island" on page 21, we know that "Granville Island used to be a mud flat that disappeared at high tide." So, the correct answer is D.
- 3. a. 553 feet in the sky.** According to section "Vancouver Lookout" on page 32, we know that "In a high-speed glass elevator, we'll zoom to the observation deck 553 feet (169 meters) in the sky." So, the correct answer is A.
- 4. b. In concrete.** According to section "Capilano Suspension Bridge" on page 37, we know that "The Capilano Suspension Bridge hangs without any towers to support it. Each end is anchored into concrete." So, the correct answer is B.
- 5.** According to page 7, Vancouver was founded in 1865.
- 6.** According to page 7, a maple leaf is shown on the national flag of Canada.

TRUE OR FALSE? ANSWERS

- 1. True.** According to section "Beaches" on page 14, we know that "English Bay Beach and the nearby Kitsilano Beach, at the other side of English Bay, are fun and popular places to spend the day." So, the correct answer is True.
- 2. True.** According to section "Vanier Park" on page 16, we know that "The dollar coin is called the *loonie* because it bears an image of the loon, a water bird." So, the correct answer is True.
- 3. False.** According to section "Science World" on page 22, we know that "See that giant 'golf ball' at the end of False Creek? It's Science World." So, the correct answer is False.
- 4. True.** According to section "Chinatown" on page 25, we know that "Vancouver has one of the largest Chinatowns in North America." So, the correct answer is True.
- 5. False.** According to section "Fort Langley National Historic Site" on page 42, we know that "Fort Langley was a trading fort built by the Hudson's Bay Company in 1827." So, the correct answer is False.
- 6. True.** According to section "Hockey" on page 30, we know that "It's more than just a sport here. It's part of the national identity." So, the correct answer is True.