

FLY HIGH

Activity Book

3

PEARSON
Longman

Jeanne Perrett Charlotte Covill
with Tamzin Thompson

with CD-ROM

FLYHIGH

Activity Book

3

PEARSON
Longman

Jeanne Perrett Charlotte Covill
with Tamzin Thompson

FlyHigh 3

Contents

Lesson	Page
1 He's from Africa.	4
2 Are you on holiday?	6
3 I've got a camera.	8
4 Have you got your passports?	10
Sally's Story: Snowy	12
The FlyHigh Review 1	14
5 The postman comes at seven.	16
6 Do they play basketball?	18
7 She doesn't like meat.	20
8 They always wake up early.	22
Sally's Story: The months of the year	24
The FlyHigh Review 2	26
Fun Time 1	28
9 I'm cooking.	30
10 You aren't helping.	32
11 Are you going to town?	34
12 Wait here. Don't move.	36
Sally's Story: The bear fight	38
The FlyHigh Review 3	40
13 He's got my toothbrush.	42
14 This is Trumpet's trumpet.	44
15 We've got some oranges.	46
16 There isn't much spaghetti.	48
Sally's Story: The babies are hungry!	50
The FlyHigh Review 4	52

Lesson	Page
17 Trumpet is stronger.	54
18 The best zoo in the world.	56
19 We were in the playground.	58
20 There weren't any chocolates.	60
Sally's Story: Amazing world	62
The FlyHigh Review 5	64
Fun Time 2	66
21 We danced in the Olympics.	68
22 Did you wash the floor, Sally?	70
23 We had a wonderful time.	72
24 Did you drink your milk?	72
Sally's Story: A week in London	76
The FlyHigh Review 6	78
25 Can we make a sandcastle?	80
26 You must be brave.	82
27 You're safe with us, Carrie.	84
28 We'll meet again.	86
Sally's Story: Our beautiful world	88
The FlyHigh Review 7	90
Fun Time 3	92

1

He's from Africa.

1 Circle the family words.

- (mum) holiday grandma Africa cousin elephant zoo brother sister
 airport uncle zebra aunt mobile phone grandpa Spain dad friend

2 Write. Use family words from Exercise 1.

1 This is my mum. This is her sister. She's my aunt .

2 This is my aunt. This is her baby boy. He's my .

3 This is my dad. This is his brother. He's my .

3 Write am, is or are.

My name (1) is Trumpet. I (2)
 an elephant. Ziggy (3) a zebra. He
 (4) from Africa. We (5) friends.
 He (6) in England on holiday. His aunt,
 uncle and cousin (7) here too. I
 (8) very happy.

4 Choose and write. Then colour.

India Australia Africa

red / white / blue orange / white / green black / red / green

- 1 Karla is from Australia Her flag is red, and
- 2 Ziggy His flag is and
- 3 Tag His and

5 Match.

- | | |
|-----------------------------|-----------------------------|
| 1 Hello. How are you? | a My name is Sarah. |
| 2 What's your name? | b I'm fine, thank you. |
| 3 Where are you from? | c It's red, white and blue. |
| 4 What colour is your flag? | d I'm from England. |

6 Look at Exercise 5. Write. Then answer about you.

Hello. How are you?
 's your name?
 are you?
 is your
 ?

I'm, thank you.
 My
 I'm
 It's

2

Are you on holiday?

1 Choose and write.

(shy) / tired

happy / hungry

cheese / spaghetti

tall / short

- 1 He's shy. 2 She's 3 It's 4 They're

2 Correct the sentences.

- Ziggy is from England.
He isn't from England. He's from Africa.
- His cousin is shy.
She isn't shy. She's tired.
- His aunt and uncle are elephants.
They are elephants. They're zebras.
- You're twelve years old.
I am twelve years old. I'm years old.
- We're on holiday.
We are on holiday. We're at school.
- I'm tall.
You are tall. You're short.

3 Match.

- Is your name Ziggy? a Yes, we are.
- Are you from England? b No, she isn't.
- Are you and your family on holiday? c No, I'm not.
- Are your mum and dad here? d Yes, he is.
- Is your cousin shy? e Yes, it is.
- Is Trumpet your friend? f No, they aren't.

4 Write Are or Is. Look and answer.

- 1 Is he a policeman? Yes, he is. 4 she a dancer?
- 2 Are they kangaroos? No, they're tigers. 5 they bears?
- 3 she a firefighter? 6 it a doll?

5 Write questions. Then answer.

- 1 Sam / Australia?
Is Sam from Australia? Yes, he is.
- 2 Natalia / Russia?
Is Natalia from Russia? No,
- 3 Ivan / Turkey?
.....
- 4 Carlos and Pedro / Ukraine?
.....
- 5 John and Sally / Britain?
.....

VISITORS BOOK	
Name	Country
John	Britain
Natalia	Ukraine
Carlos	Argentina
Sally	Britain
Pedro	Argentina
Ivan	Russia
Sam	Australia

6 Write the questions in the correct order. Then answer about you.

- 1 years / Are / ten / you / old?
Are you ten years old?
- 2 Is / hair / your / long?
.....
- 3 eyes / green? / Are / your
.....
- 4 a dancer? / mum / Is / your
.....

3

I've got a camera.

1 Match. Write the names.

John

Fred

Paul

Nick

- 1 He's got a flag, an ice cream and sunglasses.
- 2 They've got ice creams.
- 3 He's got a map, sunglasses and a flag.
- 4 They've got maps.
- 5 He's got a camera, a flag and sunglasses.
- 6 They've got cameras.

Fred
 and
 and
 and

2 Read and colour.

- She's got a yellow sun hat.
- She's got brown hair.
- She's got a red and orange shirt.
- She's got green and blue shorts.
- She's got a pink and white swimsuit.
- She's got purple shoes.

3 Draw, colour and write about you.

- I've got lots of clothes for my holiday.
- I've got shorts.
- I've got a T-shirt.
- I've got a sweater.
- I've got sunglasses.

4 Look, choose and write. Use **have got** or **has got**.

- | | |
|--|------------------------|
| 1 Mr and Mrs Brown have got books | 5 Emma |
| 2 Sally | 6 Polly and Jane |
| 3 George | 7 Vicky |
| 4 Tom and Peter | 8 Harry and Rob |

5 Write.

Long forms

- 1 I **have got** brown eyes.
- 2 You lots of clothes.
- 3 He a camera.
- 4 She sunglasses.
- 5 We new bikes.
- 6 They rollerblades.

Short forms

- 1 I **'ve got** brown eyes.
- 2 You lots of clothes.
- 3 He a camera.
- 4 She sunglasses.
- 5 We new bikes.
- 6 They rollerblades.

Look!

Tom has got a map. **He** 's got a map.
Tom and Peter have got a ball. **They** 've got a ball

6 Write about you. Use **'ve got**, **have got** or **has got**.

- 1 I eyes.
- 2 My friend, a pet
- 3 My cousin, hair.
- 4 My grandma and grandpa a big

4

Have you got your passports?

1 Look, read and circle.

- 1 He s got / hasn't got a passport.
- 2 He 's got / hasn't got a map.
- 3 He 's got / hasn't got a ticket.
- 4 He 's got / hasn't got a suitcase.
- 5 He 's got / hasn't got sunglasses.
- 6 He 's got / hasn't got a mobile phone.
- 7 He 's got / hasn't got a camera.
- 8 He 's got / hasn't got a hat.

2 Look and write. Use have/haven't got or has/hasn't got.

				
Rob	✓	✓	x	✓
Sally	x	✓	✓	✓
Mary and Sue	✓	x	✓	✓
You				

- 1 Rob has got a camera, a toy plane and a hat.
He hasn't got a passport.
- 2 Sally has got a passport, a map, a camera and a watch.
She hasn't got a dog.
- 3 Mary and Sue have got a camera, a watch and a passport.
They haven't got a map or a hat.

Complete the table and write about you. Use I've got or I haven't got.

.....

3 Look at Exercise 2. Write Have or Has. Then circle.

- | | | | |
|---|-----|------------------------------|-------------------------------------|
| 1 | Has | Rob got a camera? | Yes, he has. / No, he hasn't. |
| 2 | | Sally got a watch? | Yes, she has. / No, she hasn't. |
| 3 | | Mary and Sue got toy planes? | Yes, they have. / No, they haven't. |
| 4 | | you got a dog? | Yes, I have. / No, I haven't. |

4 Write the questions in the correct order. Then answer.

- 1 the cat / a ball? / got / Has
Has the cat got a ball? Yes, it has.
- 2 Have / suitcases? / got / the ducks
.....
- 3 got / the horse / Has / a suitcase?
.....
- 4 the boy / Has / got / a passport?
.....
- 5 a map? / got / Have / the girls
.....

5 Write questions. Then answer about you.

- 1 you / a passport? Have you got ?
- 2 your dad / a car?
- 3 your friends / computers?
- 4 your grandma / a mobile phone?

Sally's Story

SNOWY

3

1 Read and circle.

1 Joanna has got her Maths book.
 yes / no

2 Joanna has got her History book.
 yes / no

3 Joanna has got her English book.
 yes / no

4 Joanna has got her Art book.
 yes / no

2 Put the letters in the correct order. Write the words.

What day is it today?

1 ynMdo a It's Monday.....

2 dyFira It's

3 anuySd It's

4 asuTyde It's

5 uatySard It's

6 yTadsurh It's

7 enyWdased It's

3 Write questions. Then answer.

- 1 Art / Monday?
Has he got Art on Monday? Yes, he has.
- 2 English / Tuesday?
.....
- 3 PE / Wednesday?
.....
- 4 History / Thursday?
.....
- 5 Maths / Friday?
.....

4 Look at Exercise 3 and write.

On Monday, I've got Art, and
I PE.

What about you?

5 Complete the timetable for you. Then write.

Monday	Tuesday	Wednesday	Thursday	Friday

On Monday I've got and
I haven't got
On

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

The FlyHigh Review 1

1 Write the words in the correct box.

shorts PE plane
 sunglasses shirt
 ticket Art suitcase
 History passport
 Maths swimsuit

Clothes 	School 	Holidays
shorts

2 Look and write.

John Kelly Ted Jenny Carol Ron Alex

My name is Ted. I've got a (1) sister Her name is (2)
 I've got a (3) Her name is Jenny. I've got a dad. His name is
 (4) (5) an aunt. (6) Carol.
 I've got an (7) His name is Ron. (8) a cousin.
 His name is (9)

3 Match.

- 1 Has Kate got a bike?
- 2 Have you got a cat?
- 3 Has James got a rabbit?
- 4 Have your cousins got watches?
- 5 Have you and Mark got passports?
- 6 Has your dog got a ball?

- a Yes, I have.
- b No, we haven't.
- c Yes, it has.
- d No, he hasn't.
- e Yes, she has.
- f No, they haven't.

4 Write questions. Then answer.

- 1 they / tickets? Have they got tickets? Yes, they have.
- 2 she / a sandwich? Has she got a sandwich? No, she hasn't. She's got an ice cream.
- 3 she / a mobile phone?
- 4 it / a map?
- 5 she / sunglasses?
- 6 she / an ice cream?
- 7 he / a passport?

My English

Read and colour.

- 1 Is she your sister? Yes, she is. / No, she isn't.
- 2 Are you shy? Yes, I am. / No, I'm not.
- 3 Have you got a camera? Yes, I have. / No, I haven't.
- 4 Has your brother got a dog? Yes, he has. / No, he hasn't.

5

The postman comes at seven.

1 Choose and write.

afternoon

night

morning

evening

1 morning

2

3

4

2 Match.

1 It's three o'clock.

2 It's four o'clock.

3 It's eleven o'clock.

4 It's one o'clock.

5 It's seven o'clock.

6 It's nine o'clock.

3 Put the letters in the correct order. Choose and write.

1 tanomps

2 crepal

3 telert

4 radocpts

1 The postman comes every morning.

2 I've got a It's big! What is it?

3 We've got a from grandma. It's very long!

4 It's a from my friend. There's a picture of France on it.

4 Write the correct forms.

- do** 1 I do my homework in my bedroom.
 2 My brother does his homework in the kitchen.
- play** 3 I the violin.
 4 My brother the guitar.
- go** 5 I to the park on Saturdays.
 6 My brother to the swimming pool on Saturdays.
- watch** 7 I dancers on TV.
 8 My brother football on TV.

5 Choose and write. Use the correct forms.

- 1 In the morning Harry and Katie go to town
- 2 In the afternoon they He and she
- 3 In the evening he and she

6 Write.

Hello from sunny France. Every morning we
 (1) go (go) to the beach. My mum
 (2) (swim) in the sea and I
 (3) (play) football with my dad. My
 baby sister (4) (play) on the beach.
 We (5) (eat) ice-cream too. In the
 afternoon we (6) (go) to town.
 In the evening my sister (7) (go)
 to bed at seven o'clock. Then mum and dad
 (8) (watch) TV and I
 (9) (write) postcards.

Sam Smith
 19 Forest Road
 Manchester

6

Do they play basketball?

1 Find, circle and tick.

w z s u m m e r t
 e y a g h e t t y
 e y t s k i l p e
 k r r w u p s e a
 e e k t s e b d r
 n c w i n t e r m
 d r y b t q s n g
 m o u n t a i n s

2 Read and write. Use words from Exercise 1.

1 We swim in the sea in summer.

2 He wears a warm sweater in winter.

3 They ski every afternoon.

4 We go to the beach every summer.

5 I play basketball every Saturday.

6 We go to the beach every Sunday.

3 Read and circle for you.

- 1 I ski / don't ski in winter.
- 2 I watch / don't watch TV in the afternoon.
- 3 I play / don't play computer games in the evening.
- 4 My friends and I play / don't play football at the weekend.
- 5 I do / don't do my homework on Sunday.

4 Write. Use don't.

- 1 My family and I go to the park at the weekend. We don't go to the beach.
- 2 My sisters climb on the climbing frame. trees.
- 3 My cousin and I play football. basketball.
- 4 I wear a T-shirt in summer. a sweater.
- 5 My mum and dad read books. postcards.
- 6 We eat ice creams. pizza.

5 Write. Then circle.

Friday

Sunday

Tuesday

Saturday

- | | |
|--|---------------------------------|
| 1 Do your mum and dad buy pizza on Friday? | Yes, they do. / No, they don't. |
| 2 your mum and dad watch TV on Sunday? | Yes, they do. / No, they don't. |
| 3 you play football with your friends on Tuesday? | Yes, I do. / No, I don't. |
| 4 you learn Maths on Tuesday? | Yes, I do. / No, I don't. |
| 5 you and your sister go to school at the weekend? | Yes, we do. / No, we don't. |
| 6 you play with trains on Saturday? | Yes, I do. / No, I don't. |

6 Write the questions in the correct order. Then answer about you.

- 1 homework / do / on Saturday? / you / Do / your
Do you do your homework on Saturday?
- 2 your friends / every winter? / Do / ski
.....
- 3 watch TV / Do / in the evening? / you and your friends
.....
- 4 Do / read / every day? / you
.....
- 5 at seven o'clock? / get up / Do / your mum and dad
.....
- 6 you and your family / every year? / Do / on holiday / go
.....

7

She doesn't like meat.

1 Circle.

1 England
China
 Turkey

2 leaf
 flower
 tree

3 spaghetti
 meat
 cheese

4 Ukraine
 Argentina
 Africa

5 penguin
 zebra
 panda

6 shy
 excited
 tired

2 Choose and write.

sleeps meat leaves panda China excited

Everyone at the zoo is (1) excited..... There's a new animal at the zoo. Pandora is a (2) She comes from (3) She eats (4) She doesn't like (5) She (6) a lot!

3 Read and correct the sentences.

Trumpet comes from China.
 He eats meat.
 He lives in the jungle.
 He wears a blue hat.

	Comes from:	Africa
	Eats:	leaves
	Lives:	zoo
	Wears:	a green hat

Trumpet doesn't come from China. He comes from Africa.

He

4 Look at Exercise 3. Read and circle.

- | | |
|------------------------------------|--|
| 1 Does Trumpet live in the jungle? | Yes, he does. / <u>No, he doesn't.</u> |
| 2 Does he eat leaves? | Yes, he does. / No, he doesn't. |
| 3 Does he wear a blue hat? | Yes, he does. / No, he doesn't. |
| 4 Does he come from Africa? | Yes, he does. / No, he doesn't. |
| 5 Does he eat meat? | Yes, he does. / No, he doesn't. |
| 6 Does he live in the zoo? | Yes, he does. / No, he doesn't. |

5 Look and write.

				
Tom	✓	x	✓	✓
Sue	x	x	✓	x
You				

- | | |
|---|------------------------------------|
| 1 Does Sue play football?
..... No, she doesn't. | 4 Does Sue eat meat?
..... |
| 2 Does Tom eat meat?
..... | 5 Does Tom play football?
..... |
| 3 Do Tom and Sue ski?
..... | 6 Do Tom and Sue swim?
..... |

Complete the table and write about you.

.....

.....

6 Write Do or Does. Then answer about you.

- | | |
|--|-------|
| 1 Does your teacher wear black shoes? | |
| 2 your friends like basketball? | |
| 3 your mum eat fish? | |
| 4 you rollerblade? | |
| 5 your dad play basketball? | |
| 6 your friends watch TV every day? | |

8

They always wake up early.

1 What's missing? Look and match. Then draw.

- 1
early
- 2
want
- 3
wake up
- 4
late
- 5
bird
- 6
show

2 Read and write. Use words from Exercise 1.

1 On Sunday Patty shows Pandora the zoo.

3 Answer about you.

- 1 Do you wake up early every day?
- 2 Do you go to bed late at the weekend?
- 3 Do you like birds?
- 4 Do you show your homework to your mum?
- 5 What do you want for your birthday?

4 Look and write. Use always, sometimes or never.

- 1 She sometimes has (have) a shower in the morning.
 2 She (eat) breakfast.
 3 She (walk) to school.
 4 She (get up) early.

5 Write about you. Use always, sometimes or never and the correct verb form.

- 1 I (help) at home at the weekend.
 2 I (ride) my bike to school.
 3 My dad (sing) in the shower.
 4 My friends and I (play) football after school.
 5 I (take) photos on holiday.
 6 We (play) computer games at school.
 7 I (get up) late on Sunday.
 8 My English teacher (wear) a red sweater.

6 Write the words in the correct order. Then tick (✓) or cross (X) for you.

- 1 always / get up / on Sunday. / early / I
 I always get up early on Sunday.
 2 meat. / eats / never / teacher / Our

 3 the evening. / TV / I / watch / sometimes / in

 4 always / school. / walk / We / to

 5 My / shoes. / wears / friend / sometimes / brown

 6 always / on holiday / go / We / in summer.

Sally's Story The months of the year

1 Choose and write. Then match.

summer autumn spring winter

- The winter trees are black and brown.
- _____ is the time to play.
- Yellow leaves fall from the _____ trees.
- The birds are happy now it's _____.

2 Put the letters in the correct order. Write the words in the correct place.

cebreDem neuJ yuFarerb arJnayu yMa pebtermSe
 ervNmobe gAsutu hacMr lJyu piAlr ecorbOt

Spring

Summer

Autumn

Winter

.....

3 Match and write.

- | | | |
|-------------|----------|----------------------|
| 1 In spring | families | fall from the trees. |
| 2 In summer | children | go to the beach. |
| 3 In autumn | birds | make snowmen. |
| 4 In winter | leaves | make nests. |

- 1 In spring birds make nests. 3
- 2 4

4 Choose, circle and write.

- 1 In spring we can see baby animals and
a see baby animals **b** play in the leaves **c** hear the birds
- 2 In summer we can and
a swim in the sea **b** go on holiday **c** ski in the mountains
- 3 In autumn we can and
a go to school again **b** fly our kites **c** play in the snow
- 4 In winter we can and
a wear warm sweaters **b** see lots of flowers **c** have a New Year party

5 Choose and write.

play beach fly leaves animals sea snow see sweater

In spring I (1) play outside in the sunshine every day. I (2) lots of flowers and I sometimes see baby (3) too.

In summer I always go to the (4) with my family and I swim in the (5).

In autumn I sometimes (6) my kite at the weekend and I sometimes play in the (7).

In winter I always play in the (8) and I always wear a warm (9) and a hat.

What about you?

6 Write about what you do in spring, summer, autumn and winter. Use ideas from Exercise 4 and Exercise 5. Stick a photo.

In spring I
In summer
In
.....
.....

The FlyHigh Review 2

1 Write.

Months → M	Seasons → S	Animals → A	Time of day → T
panda A	autumn	January	tiger
September	evening	spring	morning
night	bird	zebra	July
summer	February	afternoon	winter

2 Look, choose and write the correct verb forms.

visit play ride have watch do read go swim

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday and Sunday
						
						

On Monday Vicky (1) plays tennis after school. Rob (2) doesn't play tennis. He (3) football.

On Tuesday Vicky (4) a guitar lesson in the evening. Rob (5) a guitar lesson. He (6) TV.

On Wednesday Vicky (7) a book in her bedroom. Rob (8) a book. He (9) his bike to the playground.

On Thursday Vicky (10) at the pool. Rob (11) at the pool too.

On Friday Vicky (12) her homework. Rob (13) his homework. He (14) a friend.

At the weekend they (15) to the zoo. They (16) to the park.

3 Look at Exercise 2. Write Do or Does. Then answer.

- 1 Does Vicky play tennis on Monday? Yes, she does.
- 2 Rob have a guitar lesson on Tuesday?
- 3 Vicky go to the playground on Wednesday?
- 4 Rob and Vicky swim on Thursday?
- 5 Rob do his homework on Friday?
- 6 Rob and Vicky go to the zoo at the weekend?

4 Read and write the names.

- 1 Susan
- 2
- 3
- 4
- 5
- 6

Susan and Jenny are sisters. Susan always gets up early. She sometimes has a shower in the morning. She always has egg and toast for breakfast. She never walks to school. She sometimes plays games in the playground before school.

Jenny never gets up early. She never has a shower in the morning. She always has bread and honey for breakfast. She always walks to school. She sometimes talks to friends in the playground before school.

5 Choose and write about you. Use always, sometimes or never.

- swim do my homework play football visit my friend watch TV

- 1 3
- 2 4

My English

Read and colour.

- 1 We get up at 8 o'clock. 😐 😊 😄
- 2 Do you ski in winter? Yes, I do. / No, I don't. 😐 😊 😄
- 3 Does your mum make cakes? Yes, she does. / No, she doesn't. 😐 😊 😄
- 4 I often play basketball on Saturday. 😐 😊 😄

4 Read, match and answer.

- 1 Peter has got a suitcase.
 - 2 Daisy has got sunglasses.
 - 3 Paul has got the passports.
 - 4 Anna has got a book.
 - 5 Jim has got a mobile phone.
 - 6 Jane has got a bag.
 - 7 Sam has got a computer game.
- What has Mary got?

5 Do the crossword and answer the question.

- 1 I haven't a passport.
- 2 They walk to school day.
- 3 We get early on Monday.
- 4 He in the pool in summer.
- 5 My friend sometimes the guitar.
- 6 you got a brother?
- 7 'Do pandas leaves?' 'Yes, they do.'

Who has got a friend in Africa?

9

I'm cooking.

1 Do the crossword. Write.

The secret word is

2 Write and match. Use 'm, 're or 's.

- 1 I 'm learning
- 2 You cleaning
- 3 He talking
- 4 She cooking
- 5 We ringing
- 6 They walking

- a the doorbell.
- b spaghetti.
- c home from school.
- d the kitchen.
- e a new song.
- f to his friends.

3 Look, choose and write. Use 'm, 're or 's.

writing singing eating sleeping reading making

1 She 's reading

2 We a cake.

3 I

4 They

5 He

6 It

4 Read and write the correct form.

In the classroom ...

- 1 We 're learning (learn) English today.
- 2 We (listen) to the teacher.
- 3 The teacher (write) on the board.
- 4 I (read) my English book.
- 5 The school bell (ring).
- 6 Our teacher (say) 'Goodbye'.
- 7 We (go) to the playground.

5 Choose and write the correct form.

do a handstand fly play football
have fun watch the girl climb a tree

- 1 The ducks are flying
- 2 The cat
- 3 The girl
- 4 The dog
- 5 The boys
- 6 They

6 Read, choose and write the correct form.

take climb shine ride have listen
sleep write play

It's Sunday. My family and I are in the park. My friends are here too. (1) The sun is shining (2) My cousins football. (3) My sister her new bike and (4) my brother a tree. The baby is very quiet - (5) she (6) My mum and dad to the radio. (7) My grandma a letter. (8) My friend and I photos. (9) We lots of fun.

10

You aren't helping.

1 Put the letters in the correct order. Choose and write.

ahsw satet sidh ekem werybrsart oforl

1 make 2 3 4 5 6

2 Find the differences. Choose and write the correct form.

make wash clean taste

In Picture A ...

- The girl is washing the dishes.
- The boy is eating a strawberry.
- The woman is making a cake.
- The man is cleaning the floor.

In Picture B ...

- She isn't washing the dishes.
- He is eating a strawberry.
- She is making a cake.
- He is cleaning the floor.

3 Choose and write negative sentences.

play wear sleep listen do watch

- Tom isn't wearing a sweater today. It's hot.
- The cat is playing in the garden.
- Sally is watching TV. She's eating lunch.
- Rob and Vicky are listening to the radio. They're talking to Sally.
- We are reading basketball. We're reading.
- The children are making their homework. They're making a cake.

4 Look and write.

- 1 play with her toys / sleep
The baby isn't playing with her toys She's sleeping
- 2 have breakfast / do his homework
The boy He
- 3 cook lunch / eat lunch
The girl She
- 4 fly kites / watch TV
The boys They

5 Read and write the correct form.

✉
🔍 📄 📧

Hi Peter,

It's five o'clock. I'm bored. My little sister is five today.

(1) She 's having (have) a birthday party with her friends.

(2) They (not watch) TV.

(3) They (listen) to music and (4) they
(have) lots of fun. My mum is in the kitchen. (5) She
(not cook) dinner. (6) She (make) a birthday cake.

(7) My brother (not play) with me.

(8) He (visit) a friend. (9) I (not have)
fun. (10) I (write) an email to you. What are you
doing today?

Bye,

6 Write about you.

- 1 learn English I'm learning English.
- 2 wear black shoes
- 3 have a shower
- 4 write an exercise
- 5 do my homework

11

Are you going to town?

1 Choose and write. Then match.

buy go read climb walk carry watch
library rope supermarket airport cinema school

- 1 She's buying..... food.
She's in the supermarket.....
- 2 He a book.
He's in the
- 3 She a film.
She's in the
- 4 She a mountain.
She's got a
- 5 They suitcases.
They're at the
- 6 They
They're to
.....

2 Write Am, Is or Are. Then match.

- 1 Am I wearing black shoes?
- 2 we going to the cinema?
- 3 they buying tickets?
- 4 he making a cake?
- 5 you taking a photo?
- 6 she carrying a suitcase?

- a Yes, she is.
- b Yes, you are.
- c No, I'm not.
- d Yes, we are.
- e No, he isn't.
- f No, they aren't.

3 Write the questions and answer.

1 the woman / buy / apples?

..... Is the woman buying apples?

..... No, she isn't. She's buying bananas.

2 the girls / laugh?

.....

.....

3 the man / carry / a suitcase?

.....

.....

4 the boy / play / with the girls?

.....

.....

5 the dog / jump?

.....

.....

4 Write the questions in the correct order. Then answer about you.

1 T-shirt? / you / a / wearing / Are

..... Are you wearing a T-shirt?

2 it / raining? / Is

.....

.....

3 to / Are / your / going / the cinema? / friends

.....

.....

4 your / dishes? / the / dad / Is / washing

.....

.....

5 you / TV? / Are / watching

.....

.....

6 Is / cooking / mum / spaghetti? / your

.....

.....

12

Wait here. Don't move.

1 Circle and write.

wait / stop

run / wait

postman / thief

1 You're making a mess.
Please stop.

2 We for the
bus every morning.

3 Help! A is
taking our things!

chase / wash

brave / bored

move / make

4 My dog likes to
..... cats.

5 The police are very
.....

6 Don't
please. I'm taking your
photo.

2 Look, choose and write.

Let's ride our bikes. Let's have an apple. Let's go to the library. Let's go shopping.

3 Match.

- | | |
|-------------------------|----------------------------|
| 1 I'm hungry. | a Go to bed. |
| 2 It's cold today. | b Don't be late. |
| 3 The baby is sleeping. | c Let's clean the kitchen. |
| 4 What a mess! | d Wear your sweater. |
| 5 You're tired. | e Don't make a noise. |
| 6 It's time for school. | f Let's make a pizza. |

4 Look, choose and write.

Let's move. Don't move. Move!
 Don't sit down. Let's sit down. Sit down, please!

1 Move!

2

3

4

5

6

5 Read and write. Use Let's or Don't.

- 1 It's a beautiful day. Let's go for a walk.
- 2 You're wearing your new shoes. Please climb the tree.
- 3 It's time for lunch. cook spaghetti.
- 4 play football in the classroom.
- 5 Stop! go. A car is coming!
- 6 This is a library. talk, please.
- 7 It's my birthday. make a cake.

Sally's Story

The bear fight

1 Read and tick (✓) or cross (X).

1 Grandma is playing. X
Adam is swinging on a rope. ✓

2 The boys are climbing a mountain.
The boys are sleeping.

3 Grandma is chasing the bear.
The boys are fighting the bear.

4 The boys are playing a computer game.
There's a bear in the bedroom.

2 Add -ing and write in the correct box.

run climb have sit ride shine make ski play sleep skip swim

+ -ing	-e+ -ing	double letter + -ing
climbing	having	running
.....
.....
.....

3 Read and write the correct form.

- A** I'm at the park. (1) It's sunny but the wind is blowing (blow). (2) My friend (ride) a bike. (3) I (eat) an ice cream.
- B** I'm at the zoo. (4) It's warm but it (rain). (5) I (carry) my umbrella. (6) I (not wear) my sunglasses. (7) The lions (run) and (8) the kangaroos (jump).
- C** I'm in the mountains. (9) It's cold but it (not snow). (10) My brother (climb) a mountain and (11) my sister (ski).

4 Choose and write the correct form.

read sit laugh rain sleep swim run have shine eat

Dear Sue

I'm at the beach. (1) It isn't raining. It's hot and sunny.

(2) The sun is shining. (3) My grandpa

on a chair. (4) He a book.

(5) He. (6) My mum

an ice cream. (7) My cousins in the

sea. (8) Two boys a race on the

beach. (9) They. I'm not bored.

(10) I lots of fun.

Love, Tom

What about you?

5 Write a postcard. Answer the questions. Use ideas from Exercises 3 and 4.

Draw or stick a photo.

1 Where are you?

2 What's the weather like?

3 What are people doing?

I'm at

It

My

I'm

Love,

The FlyHigh Review 3

1 Find the odd one out. Write.

- | | | | | | |
|---|------------|--------|---------|-------------|----------|
| 1 | strawberry | apple | banana | saucepan | saucepan |
| 2 | shopping | school | library | supermarket | |
| 3 | mountain | ski | river | forest | |
| 4 | chase | move | taste | rope | |
| 5 | brave | tired | thief | bored | |

2 Read and write. Then look and match.

Fido Jim Tom John Susan Anna

- Susan is helping (help) her mum with the shopping. She (carry) a big shopping bag.
- Tom (not talk) to his friends. He (talk) on the phone.
- Jim (not buy) bananas. He (buy) strawberries.
- John (ride) a bike but he (not be) very good.
- Fido (chase) a cat. He (not walk) quietly.
- Anna and her friends (wait) for a bus. She (not wear) a dress. She (wear) shorts.

3 Look at Exercise 2. Write questions and answers.

- Susan / carry / a small bag?
Is Susan carrying a small bag? No, she isn't. She's
- Tom / talk / on the phone?
.....

3 Jim / buy / bananas?

.....

4 John / ride / a bike?

.....

5 Fido / chase / a thief?

.....

6 Anna / wear / a dress?

.....

4 Look, choose and write. Use Let's and Don't.

fight play volleyball swim be scared have an ice cream chase the dog

Let's play volleyball.

My English

Read and colour.

- 1 He isn't eating apples. He's eating oranges.
- 2 Are you watching TV? Yes, I am. / No, I'm not.
- 3 It's hot. Let's go to the beach.
- 4 Sit down. Don't sit down.

13

He's got my toothbrush.

1 Read and write.

a towel

a concert

a bed

argue

a saucepan

a toothbrush

shampoo

supermarket

- 1 You do this when you're angry. argue
- 2 You wash your hair with this.
- 3 You clean your teeth with this.
- 4 You cook soup in this.
- 5 You can sit on this at the beach.
- 6 You can see a band here.
- 7 You sleep in this.

2 Read and draw.

1 It's half past one.

2 It's half past three.

3 It's half past six.

4 It's half past ten.

3 Look and write.

1 It's half past two.

2

3

4

5

6

4 Match and write.

- 1 I 'm a tiger.
2 's a frog.
3 's wearing a T-shirt.
4 're listening to music.
5 've got a new bike.
6 's reading a book and laughing.
7 're walking to school.

- a Our school is near our house.
b Their favourite band is the Fly High band.
c My name is Tag.
d Its body is green.
e His T-shirt is yellow.
f Your bike is blue.
g Her book is funny.

5 Read and write. Use my, your, her, its, our or their.

- A: Hello. I'm Kate. What's (1) your name?
B: (2) name is Ben. Nice to meet you.
A: Have you and your brother got a dog?
B: Yes, we have. (3) dog is funny. (4) ears are very long.
A: Who's that girl? Is she (5) sister?
B: No, she isn't. She's my friend. (6) name is Karen.
A: Are they your cousins?
B: Yes, they are. (7) dad is my uncle.

6 Read, choose and write.

We're at a concert today. We're listening to
(1) our favourite band.
I'm wearing (2) new T-shirt. It's got
a picture of the band on it.
There are lots of people at the concert.
They're clapping (3) hands.
My sister is dancing with (4) friends.
My brother is playing (5) guitar.
He's in the band! (6) name is the Fly
High band.
What about you? What's (7)
favourite band?

- 1 our your their
2 his her my
3 our your their
4 his her my
5 his her my
6 His Her Its
7 our your their

14

This is Trumpet's trumpet.

1 Look and circle.

- 1 Patty has got a trumpet / tambourine.
- 2 Chatter is playing the drums / guitar.
- 3 Karla is playing the keyboard / trumpet.
- 4 Tag has got a tambourine / guitar.
- 5 Trumpet is playing his trumpet / drums.
- 6 The Fly High Band are brave / ready to play their new song!

2 Look and write.

1 What's this?
It's Tag's guitar

2 What's this?
It's

3 What's this?
It's

4 What's this?
It's

5 What's this?
It's

6 What's this?
It's

3 Look and answer the questions.

Nod

Bob

1

Whose ear is this?
It's Nod's ear.

2

Whose mouth is this?

3

Whose nose is this?

4

Whose eye is this?

5

Whose nose is this?

6

Whose ear is this?

7

Whose hair is this?

8

Whose hair is this?

4 Write questions and answers.

- 1 dolls Whose dolls are these? They're Rosie's dolls.
- 2 bike _____
- 3 robot _____
- 4 balls _____
- 5 rollerblades _____
- 6 kite _____

15

We've got some oranges.

1 Look, circle and write.

1 They've got some / any oranges

5 They haven't got some / any

2 They haven't got some / any

6 They haven't got some / any

3 They've got some / any

7 They've got some / any

4 They've got some / any

8 They haven't got some / any

2 Read and write some or any. Then tick (✓) and answer

Trumpet: I'm thirsty. Have we got (1)any.....juice?

Karla: No, we haven't. But we can make juice. Have we got (2) oranges?

Trumpet: Yes, we have. We've got (3) peaches and (4) watermelons too.

Karla: Have we got (5) apples?

Trumpet: No, we haven't got (6) apples and we haven't got (7) bananas.

Karla: That's OK. Have we got (8) strawberries?

Trumpet: Yes, we have.

Can Trumpet and Karla make Jungle Juice?

3 Look, choose and write.

photos eggs dishes sweets books peaches glasses

1 There are some oranges and some peaches in the bowl but there aren't any watermelons.

2 _____ carrots and _____ in the fridge but _____ strawberries.

3 _____ and _____ in the cupboard but _____ straws.

4 _____ and _____ on the shelf but _____

4 Look at Exercise 3. Write questions and answers.

- 1 carrots / fridge? Are there any carrots in the fridge? Yes, there are.
- 2 apples / bowl? _____
- 3 straws / cupboard? _____
- 4 eggs / fridge? _____
- 5 peaches / bowl? _____
- 6 sweets / shelf? _____

5 Write about you.

- 1 peaches / my school bag There _____
- 2 books / my bedroom _____
- 3 toys / my cupboard _____
- 4 chairs / our bathroom _____
- 5 trees / our living room _____
- 6 supermarkets / our town _____

16

There isn't much spaghetti.

1 Look and write A or B.

A

B

1 There's some butter. A

2 There are some biscuits.

3 There's some water.

4 There's some flour.

5 There are some eggs.

6 There's some sugar.

2 Look at Exercise 1. Write Is there any or Are there any. Then answer.

In the fridge ...

1 Is there any butter? Yes, there is.

2 peaches? No, there aren't.

3 milk?

In the cupboard ...

4 honey?

5 biscuits?

6 flour?

3 Write the words in the correct box.

- oranges
- honey
- bananas
- biscuits
- butter
- eggs
- milk
- carrots
- flour
- sugar
- apples
- water
- cheese
- peaches

Countable nouns

There are some ...

oranges

Uncountable nouns

There's some ...

honey

4 Look and answer. Use much, many or lots of.

- 1 How much cheese is there? There's lots of cheese.
- 2 How many eggs are there? There aren't eggs.
- 3 How much milk is there? There isn't milk.
- 4 How many biscuits are there? There are biscuits.

5 Look at Exercise 4. Write and answer.

- 1 How much bread is there ? There's lots of bread.
- 2 apples ?
- 3 spaghetti ?
- 4 strawberries ?

6 Write How much or How many and answer the questions.

- 1 How many legs has an octopus got?
It's got
- 2 brothers have you got?
.....
- 3 water do you drink every day?
.....
- 4 children are there in your class?
.....
- 5 juice is there in your fridge at home?
.....
- 6 money does a cinema ticket cost?
.....

Sally's Story The babies are hungry!

1 Look and write.

1 sheep

sheep

3

.....

5

.....

2

.....

4

.....

6

.....

2 Read and answer.

1 Are the babies mice?
No, they aren't.
What are the babies drinking?
They're drinking milk.

2 Are the babies foxes?
.....
What are they eating?
.....

3 Are the babies sheep?
.....
What are they eating?
.....

4 Are the babies wolves?
.....
What are they eating?
.....

3 Choose and write.

isn't many lots of eggs there much lots

Peter is having breakfast. What's on the table this morning? There are two (1) eggs on the table. There's (2) bread. How (3) butter is there? There's (4) of butter. How (5) oranges are there? There are three oranges. How much milk is (6)? There (7) much milk.

4 Look, read and write.

I eat three meals every day. For breakfast I have some (1) bread with lots of (2) and (3) I don't drink any (4) , but I drink some juice.

For lunch I have some (5) and I have an (6) too.

For dinner I have some (7) with (8) or some (9) with (10)

I don't eat much (11) and I don't eat many (12) , but I eat lots of (13) I drink lots of (14)

What about you?

5 Write about what you eat every day. Draw or stick pictures.

I eat three meals every day. For breakfast

For lunch

For dinner

I don't eat

The FlyHigh Review 4

1 Write.

Instruments → I making a Cake → C parts of the Body → B BathTime → BT

head	B	shampoo	mouth	eggs
drums		keyboard	sugar	toothbrush
flour		tambourine	butter	ears
trumpet		towel	nose	water

2 Write. Then match.

1 It's half past seven.

2 It's

3 It's

4 It's

- a I'm going to bed.
- b I'm having lunch.
- c I'm having breakfast.
- d I'm doing my homework.

3 Read, choose and write.

Whose 's His her my Their your 's

- A: Look! There's Fiona.
- B: I don't know Fiona. (1) Is she your friend?
- A: Yes, she is. (2) She's best friend. Look. (3) She's playing guitar now.
- A: Oh yes. Who's the boy with Fiona?
- B: (4) That's Fiona brother. (5) name is Mark.
- A: (6) keyboard is that?
- B: (7) It's Mark keyboard.
- A: Are Fiona and Mark in a band?
- B: Yes, they are. (8) music is great.

4 **Look and write.** Use *There's lots of*, *There isn't much*, *There are lots of* or *There aren't many*.

- 1 *There's lots of spaghetti.*
- 2
- 3
- 4
- 5
- 6

5 **Write the plurals in the correct box.**

baby wolf person tomato mouse sheep leaf potato
sandwich foot cherry peach thief strawberry tooth

y + -ies	+ -es	f + -ves	irregular
babies	tomatoes	wolves	people
.....
.....
.....

6 **Read and write.** Use words from Exercise 5.

- 1 These animals are grey. They chase sheep. They're *wolves*
- 2 These animals are very small. They like cheese. They're
- 3 We sometimes eat these for lunch. They're
- 4 The police don't always catch these people. They're
- 5 These are in your mouth. They're

My English

Read and colour.

- 1 Katie has got a dog. This is Katie's dog.
- 2 We've got some bananas but we haven't got any peaches.
- 3 Is there any cheese in the fridge? Yes, there is. / No, there isn't.

4 **Look and write.** Use *There's lots of*, *There isn't much*, *There are lots of* or *There aren't many*.

- 1 *There's lots of spaghetti.*
- 2
- 3
- 4
- 5
- 6

5 **Write the plurals in the correct box.**

baby wolf person tomato mouse sheep leaf potato
sandwich foot cherry peach thief strawberry tooth

y + -ies	+ -es	f + -ves	irregular
babies	tomatoes	wolves	people
.....
.....
.....

6 **Read and write.** Use words from Exercise 5.

- 1 These animals are grey. They chase sheep. They're *wolves*.
- 2 These animals are very small. They like cheese. They're
- 3 We sometimes eat these for lunch. They're
- 4 The police don't always catch these people. They're
- 5 These are in your mouth. They're

My English

Read and colour.

- 1 Katie has got a dog. This is Katie's dog.
- 2 We've got some bananas but we haven't got any peaches.
- 3 Is there any cheese in the fridge? Yes, there is. / No, there isn't.

17

Trumpet is stronger.

1 Do the crossword.

1

2

3

4

5

6

7

8

2 Read and draw.

1

A bigger ball.

2

A taller boy.

3

A longer snake.

4

A smaller cake.

5

A dirtier T-shirt.

6

A shorter tree.

3 Write.

- 1 Footballs are bigger (big) than tennis balls.
- 2 Trains are (slow) than planes.
- 3 Tigers are (fast) than penguins.
- 4 Turkey is (hot) than Britain.
- 5 The green team is (good) than the yellow team.
- 6 The blue team is (bad) than the white team.

4 Write and answer.

- 1 Is the clown taller (tall) than the cowboy? Yes, he is.
- 2 Is the dancer (pretty) than the pirate?
- 3 Is the cowboy (small) than the pirate?
- 4 Is the queen (short) than the king?
- 5 Is the dog (heavy) than the cat?
- 6 Is the cat (dirty) than the dog?

5 Write about you.

- 1 My mum / tall / me My mum is taller than me.
- 2 I / short / my dad
- 3 My grandma / old / my mum
- 4 My dad's car / fast / my bike
- 5 The park / big / my garden
- 6 My house / small / my school

18

The best zoo in the world.

1 Find and write the opposites.

h n u y c t m p o
 a t u i n o i s y
 p h j s o m t b o
 p i v e b o s b u
 y n p u q g m r n
 h i c o l d a j g
 l j g d a z l c z
 s h o r t f l r p

- 1 sad happy.....
 2 fat
 3 old
 4 hot
 5 long
 6 big
 7 quiet

2 Write.

old	1 older.....	the oldest
2	3	the fastest
clever	4	5
big	6	the biggest
thin	thinner	7
8	hotter	9
happy	10	the happiest
11	prettier	12
13	heavier	14
good	15	the best
bad	worse	16

3 Write. Use words from Exercise 2.

- Tom is the oldest (old) pupil in our class.
- Paul is (good) player in our team.
- Chatter is (bad) singer in the zoo.
- My mum is (clever) person in my family.
- August is (hot) month of the year in England.

4 Do the quiz. Choose and write.

small ~~strong~~ clever big funny tall

- 1 Elephants are the strongest animals in the world.
- 2 Whales are the animals in the sea.
- 3 Giraffes are the animals in the zoo.
- 4 Penguins are the birds in the zoo.
- 5 Insects are the animals in the zoo.
- 6 Dolphins are the animals in the sea.

5 Look and write.

<p>1</p> <p style="text-align: center;">Katie Rosa Sally</p>	<p>2</p> <p style="text-align: center;">Britain Turkey Africa</p>
slow fast	cold hot
Katie is slower than Rosa.	Britain Turkey.
Rosa is faster than Katie.	Turkey Britain.
Sally is the fastest She's the winner.	Africa It's very sunny.
<p>3</p> <p style="text-align: center;">rhino elephant giraffe</p>	<p>4</p> <p style="text-align: center;">Rover Fido Max</p>
short tall	thin fat
The rhino the elephant.	Rover Fido.
The elephant the rhino.	Fido Rover.
The giraffe It's got a long neck.	Max He eats a lot.

6 Answer about you.

- 1 Who's the oldest person in your family? The oldest person in my family is
- 2 Who's the tallest person in your family? The tallest person is
- 3 Who's the funniest person in your family?
- 4 Who's the worst singer in your family?
- 5 What's the hottest month of the year?
- 6 What's the coldest month of the year?

19

We were in the playground.

1 Put the letters in the correct order. Choose and write.

ddlemi

ycr

glpauadyron

ngierf

aecicdnt

tersn

- 1 My mum isn't a teacher. She's a nurse.....
- 2 There are three houses. My house is in the
- 3 I can't play the guitar now. Look at my
- 4 Look, an! Let's call for help.
- 5 You're sad. Please don't
- 6 We always play in the at lunch time.

2 Look, read and circle.

Yesterday ...

- 1 The children was / were at the playground.
- 2 The girl was / were on the slide.

- 3 The boy was / were on his bike.
- 4 They was / were on the swings.

3 Write was or were. Then number.

- 1 On Sunday Charles was in the forest. The leaves red and yellow.
- 2 In winter Charles in the mountains. It very cold.
- 3 On Friday Charles and his dad in town. They at the shops.
- 4 In summer Charles at the beach. It very sunny.

4 Read and write was or were.

It (1) was half past two in the afternoon on Sunday. Lots of visitors (2) at the zoo. Rob and Vicky and their friends (3) in the playground. Tag (4) on his bike. Chatter (5) on his rollerblades. There (6) an accident and Vicky (7) in the middle. The nurse (8) very good and Vicky is at home now.

5 Read Exercise 4 again. Write yes or no.

- 1 Lots of visitors were at the zoo on Monday afternoon. no
- 2 Rob was in the playground with Vicky and their friends.
- 3 Tag and Chatter were on their rollerblades.
- 4 Vicky was in an accident.
- 5 Vicky is at school now.

6 Choose and write.

am is are

was were

- | | |
|---|---------------------------------------|
| 1 Today I <u>am</u> at the park. | Yesterday I <u>was</u> at school. |
| 2 Today we in the library. | On Saturday we at the cinema. |
| 3 It hot and sunny today. | It rainy yesterday. |
| 4 Rob and Vicky at the zoo today. | They at the zoo yesterday, too. |
| 5 Vicky a pretty girl. | She a pretty baby, too. |
| 6 I happy today. | Yesterday I tired. |

7 Write. Then tick (✓) or cross (X) for you.

- 1 I / at school / on Monday I was at school on Monday.
- 2 My dad / at the zoo / on Sunday
- 3 My friends / in the park / this morning
- 4 I / happy / on Friday
- 5 My mum / tired / on Wednesday
- 6 It / sunny / on Saturday

There weren't any chocolates.

1 Match and write.

- 1 They're fruit. They're green or purple. grapes
- 2 This is long and thin. A nurse puts it on you.
- 3 This is part of your body. It's got fingers.
- 4 It comes when there's an accident.
- 5 It's the day before today.
- 6 These are part of your hand.

2 Correct the sentences.

- 1 He was at school yesterday.
He wasn't at school yesterday.
He was at home.
- 2 They were in the kitchen yesterday evening.

- 3 We were at the zoo on Saturday.
- 4 He was at the cinema yesterday.

3 Look, read and circle.

- 1 Was it cloudy yesterday? Yes, it was. / No, it wasn't.
- 2 Was Anna in the playground? Yes, she was. / No, she wasn't.
- 3 Was she with her friends? Yes, she was. / No, she wasn't.
- 4 Were they happy? Yes, they were. / No, they weren't.

4 Write the questions in the correct order. Then answer about you.

- 1 school / at / yesterday? / you / Were

 Were you at school yesterday?
- 2 in the park / Were / friends / yesterday? / your

- 3 cold / yesterday? / Was / it

- 4 yesterday? / you / sad / Were

- 5 your / Was / at / yesterday? / mum / home

- 6 the / your / Was / dad / yesterday? / garden / in

5 Look and write. Use **There was**, **There were** or **There weren't**.

- It was sunny yesterday afternoon.
- 1 There weren't any clouds in the sky.
 - 2 some children in the playground.
 - 3 a girl on the slide.
 - 4 two boys on the climbing frame.
 - 5 any dogs in the playground.
 - 6 a cat under the climbing frame.
 - 7 two bikes next to the slide.

Sally's Story Amazing world

1 Write and match.

- 1 This is theoldest..... (old) lake in the world.f.....
- 2 This is the (small) bird in the world.
- 3 He was the (tall) man in the world.
- 4 This is the (fast) animal in the world.
- 5 This is the (big) flower in the world.
- 6 She was the (young) person to win a gold medal in the Olympics.

2 Write.

34

79

48

thirty-four

sixty-five

twenty-one

55

82

99

100

seventy-three

3 Look, read and write.

Jonathan is my grandpa. He's the tallest person in the family. He's one metre and eighty-two centimetres tall. My grandma, Tania, is one metre and sixty-three centimetres tall. My father, Sam, is one metre and seventy-nine centimetres tall. His sister, Katie, is one metre and fifty-nine centimetres tall.

Jonathan	1 metre <u>82</u> centimetres
Tania	1 metre centimetres
Sam	1 metre centimetres
Katie	1 metre centimetres

4 Look, read and write.

On Saturday I was very busy. In the morning I was at (1) the library. In the afternoon I was at (2) At (3) in the evening, I was at (4) with my friends. On Sunday I was busy too. At (5) in the morning I was in (6) I was at (7) in the afternoon. At (8) in the evening I was at (9) with my family.

What about you?

5 Complete the diary. Then write about your last weekend. Use Exercise 4 as a model.

On Saturday I was very busy.

 On Sunday

The FlyHigh Review 5

1 Find the odd one out. Write.

- | | | | | |
|----------------|-------------|--------------|-------------|-------|
| 1 ambulance | heavy | nurse | accident | heavy |
| 2 rhino | giraffe | finger | hummingbird | |
| 3 chocolates | seventy-six | strawberries | cherries | |
| 4 thirty-eight | fifty-four | ninety-two | bandage | |
| 5 grapes | hand | head | leg | |

2 Read and write.

Blue whales are (1) the biggest (big) animals in the world. Killer whales are big dolphins. They are (2) (small) than blue whales but they are (3) (fast) animals in the sea. They can swim at (4) (55) kilometres per hour. Whales are (5) (loud) and (6) (noisy) animals in the world. They sing songs and talk to each other! They make the (7) (long) journeys too. Some whales swim from the Pacific Ocean to the Atlantic Ocean every year!

3 Look at the table. Write sentences.

	How old?	How tall?	How heavy?
Kevin	10	1 metre 55 centimetres	45 kilos
Peter	9	1 metre 50 centimetres	40 kilos
Rosa	8	1 metre 45 centimetres	38 kilos
Mary	12	1 metre 64 centimetres	51 kilos

- 1 Kevin / Peter (old) Kevin is older than Peter.
- 2 Rosa / Mary (tall)
- 3 Peter / Rosa (heavy)
- 4 Rosa / Peter (short)
- 5 Mary / Rosa (young)
- 6 (heavy) Mary is the heaviest.
- 7 (young)
- 8 (tall)
- 9 (short)

4 Read and write was, wasn't or were. Then number.

1

2

3

4

Saturday

On Saturday morning I (1) was in the playground with my friends.

It was a sunny day and we

(2) on the swings. It

(3) fun.

In the afternoon I (4) at the supermarket with my mum. I don't like shopping. I (5) bored. It

(6) fun.

Sunday

On Sunday morning I (7) at home with my family.

In the afternoon I (8)

at the aquarium with my friends. The sharks (9) very big. We

(10) scared! But we

(11) very brave!

Jill

5 Read Exercise 4 again. Write Was or Were and answer.

1 Was it sunny on Saturday? Yes, it was.

2 Jill and her friends at the zoo in the morning?
No, They

3 she excited at the supermarket?

4 she at the library on Sunday morning?

5 she at the aquarium on Sunday afternoon?

6 the sharks big?

7 Jill and her friends brave?

My English

Read and colour.

1 Trains are faster than planes.

2 Sue is the tallest girl in my school.

3 I was at the beach yesterday. I wasn't at the library.

4 Were there many people at the beach?

Yes, there were. / No, there weren't.

FUN TIME 2

1 Find and circle. Then say.

1 ph

2 ch

3 sh

4 th

$$3+5=8$$

2 Put the letters in the correct order. Write the words in the correct box.

hnepe thaMs alcthoce ishd tife telahbap omapsoh ncuhl

ph	ch	sh	th
phone			

3 Find and write the opposites

hot	cold
.....
.....
.....
.....

4 Write.

- 1 Four things smaller than you:
- 2 Four things faster than you:
- 3 Four things heavier than you:
- 4 Four people older than you:

5 Do the quiz. Choose and write.

- 1 Lake Baikal is lake in the world.
a the newest b the biggest c the oldest
- 2 The Blue Whale is animal in the world.
a the smallest b the biggest c the fastest
- 3 The Amazon is river in the world.
a the shortest b the longest c the thinnest
- 4 The cheetah is animal in the world.
a the fastest b the slowest c the fattest
- 5 Mount Everest is mountain in the world.
a the shortest b the smallest c the tallest
- 6 The elephant is animal in the world.
a the smallest b the strongest c the slowest

6 Do the crossword and answer the question.

- 1 We're TV in the living room now.
- 2 You're taller me.
- 3 '..... pen is this?' 'It's my pen.'
- 4 How milk is there?
- 5 There are peaches in the bowl.
- 6 I've got of friends.
- 7 There a big dog in the park yesterday.
- 8 They've got a radio. It's radio.
- 9 The children happy yesterday.

Do you like?

21

We danced in the Olympics.

1 Circle. Then choose and write.

zookeeper / photographer

newspaper / book

teacher / reporter

postman / police officer

- 1 A photographer takes photos for a newspaper.
- 2 A writes stories for a newspaper.
- 3 A works in a school. He or she helps children learn new things.
- 4 A works in a zoo. He or she looks after animals.
- 5 A carries letters, postcards and parcels to your home.
- 6 A chases thieves.

2 Choose and write. Then look and number.

- helped visited played listened
cleaned watched

Yesterday Megan was very busy.

- 1 In the morning she cleaned her bedroom.
- 2 Then she her mum.
- 3 Then she volleyball with her friend.
- 4 In the afternoon she her aunt and uncle.
- 5 In the evening she TV.
- 6 Then she to music.

3 Match.

Yesterday ...

- | | | |
|--------------|-------|-----------------------|
| 1 we walked | | a some spaghetti. |
| 2 we cooked | | b to our friends. |
| 3 we climbed | | c the kitchen floor. |
| 4 we washed | | d to school. |
| 5 we talked | | e in the living room. |
| 6 we danced | | f a tree. |

4 What did Jack do last Saturday? Read and write. Use the past tense.

Saturday

- 9.00 clean bedroom
- 10.00 play the guitar
- 12.30 help Dad in the garden
- 2.00 visit grandma
- 5.00 cook spaghetti with Mum
- 6.30 play computer games

Jack was very busy last Saturday.

- 1 At 9 o'clock he cleaned his bedroom.
- 2
- 3
- 4
- 5
- 6

5 Read, choose and write the past tense forms.

play help listen wash play wash walk dance talk

On Saturday morning I (1) washed my hair. Then I (2) my mum in the kitchen. After lunch I (3) the dishes. In the afternoon my friend and I (4) to the park. We (5) on the swings and then we (6) a game of football. In the evening I (7) to my grandma on the phone. Then I (8) to music and I (9) in my bedroom. It was a very nice day.

6 Write the sentences. Then tick (✓) or cross (X) about you.

- 1 I / paint / a picture / yesterday I painted a picture yesterday.
- 2 My friends / visit / me / on Sunday
- 3 My dad / work / on Saturday
- 4 My mum / cook / pizza / yesterday
- 5 I / climb / a tree / on Monday
- 6 I / talk / to my friends / yesterday

22

Did you wash the floor, Sally?

1 Choose and write.

wet accident mess wash clean up mind

- 1 Look at the floor! What a mess.
- 2 Never It was an
- 3 Let's help Sally to
- 4 OK. You can the floor.
- 5 Be careful! Don't walk on the floor, now. It's

2 Look, choose and write about yesterday.

didn't play / played didn't wash / washed didn't clean / cleaned
 didn't climb / climbed didn't walk / walked didn't wait / waited

- 1 He didn't climb a mountain.
He climbed a tree.

- 2 She the floor.
She her teeth.

- 3 They volleyball.
They tennis.

- 4 He for a train.
He for a bus.

- 5 They on the beach.
They in the park.

- 6 She the dishes.
She her hair.

3 Look and write.

My family yesterday

- 1 Mum / cook dinner / play the drums
Mum didn't cook dinner yesterday. She played the drums.
- 2 Grandma / take photos / paint a picture
.....
- 3 Dad / clean the windows / wash the floor
.....
- 4 Grandpa / work in the garden / jump in the living room
.....

4 Look at Exercise 3. Write and answer.

- 1 Did Grandma watch TV yesterday? No, she didn't.
- 2 Grandma paint a picture? Yes, she did.
- 3 Dad wash his hair?
- 4 Dad clean the windows?
- 5 Grandpa cook the dinner?
- 6 Grandpa jump?
- 7 Mum play the guitar?
- 8 Mum play the drums?

5 Write the questions in the correct order. Then answer about you.

- 1 you / Did / wash / yesterday? / your hair
Did you wash your hair yesterday?
- 2 the windows / Did / on Sunday? / your dad / clean
.....
- 3 play / on Saturday? / in the park / your friends / Did
.....
- 4 on Friday? / visit / Did / your grandma
.....

We had a wonderful time.

1 Find and write the past tense forms.

t b o p f g e r e a d
 o p t c a m e w w s p
 o v z r m a q h r q s
 k w e n t x m b o d b
 m o s a w s h j t l o
 z y p b u r a n e d u
 o x t j m r d u i o g
 d w m a d e t g r f h
 i s r t z o b j s a t
 d u j e f m n p z r f
 n g o t v d r a n k o

- | | | | |
|-----------------|------------------|-----------------|-------|
| 1 come | came | 9 make | |
| 2 buy | | 10 read | |
| 3 do | | 11 see | |
| 4 drink | | 12 sit | |
| 5 eat | | 13 take | |
| 6 get up | up | 14 write | |
| 7 go | | 15 run | |
| 8 have | | | |

2 Write the correct present or past forms.

1 have

I had a party last Saturday. I always have a party for my birthday.

2 drink

We milk for breakfast yesterday. We milk every morning.

3 read

Mum the newspaper this morning. She the newspaper every day.

4 do

I my homework at half past five. I my homework every evening.

5 eat

We pizza on Friday evening. We always pizza on Friday.

6 go

Dad to the supermarket yesterday. He to the supermarket every week.

3 Look, choose and write the past tense forms. Then number.

eat see buy have drink take

There were lots of children at the beach last Saturday.

- | | |
|---|--|
| 1 Sue and Tom drank some water. | 4 Paul, Katie and John a picnic. |
| 2 Sam and Peter a dolphin. | 5 John a sandwich. |
| 3 Kevin some photos. | 6 Harry and Emily some oranges. |

4 Read, choose and write the past tense forms.

have have come buy go see make take take write

I (1) went to the zoo last Sunday with my family. My friends (2) with us. My mum (3) some sandwiches and we (4) our cameras. We (5) giraffes and elephants and lots of other animals. We (6) lots of photos. We (7) a picnic at two o'clock. Then I (8) some postcards and I (9) a postcard to my penfriend in Russia. We (10) a great day.

5 Choose and write about you.

- | | |
|--------------------------------|---|
| 1 I ate yesterday. | a sandwich / an apple / some chocolate |
| 2 I this morning. | some milk / some water / some juice |
| 3 I on Friday. | to school / to the park / to the cinema |
| 4 I last weekend. | a shower / a picnic / a party |
| 5 I yesterday. | a book / a newspaper / a letter |
| 6 I on Sunday. | my friends / my cousins / my grandma |

24

Did you drink your milk?

1 Do the crossword. Write.

The secret word is

2 Read. Then correct the sentences.

Last Sunday, my dad and I went for a walk in the forest. My mum made some sandwiches for us. I took my camera and my dad took a map. We saw a bear. I was scared but the bear ran away. We ate our sandwiches for lunch.

- 1 Last Sunday Tom and his dad went to the beach.
They didn't go to the beach. They went for a walk in the forest.
- 2 His mum made pizza for them.
She pizza for them. She
- 3 Tom took his phone.
He his phone. He
- 4 His dad took his passport.
He his passport. He
- 5 They saw a giraffe.
They a giraffe. They
- 6 Tom was happy.
Tom happy. He
- 7 The bear chased them.
The bear them. It away.

3 Read and write the past tense forms.

My name is Paul. Last summer I (1) went
 (go) to the beach with my family. It (2)
 (be) sunny and hot. My mum and dad
 (3) (sit) on the sand.
 Mum (4) (read) a book.
 Dad (5) (drink) some juice.
 My sister and I (6) (swim) in the
 sea. We (7) (not see) any fish in the
 sea but we (8) (see) a big crab on
 the beach. I (9) (eat) a chocolate ice
 cream. We (10) (have) a great day.

4 Look at Exercise 3 and answer.

- 1 Did Paul and his family go to the beach last summer? Yes, they did.
- 2 Did his mum and dad swim in the sea? No, they didn't. They
- 3 Did his dad read a book?
- 4 Did Paul and his sister swim in the sea?
- 5 Did they see any fish in the sea?
- 6 Did Paul eat a strawberry ice cream?

5 Write the questions in the correct order. Then answer about you.

- 1 get up / Did / this morning? / you / early
 Did you get up early this morning?
- 2 you / for breakfast? / have / Did / pizza

- 3 ride / Did / your bike / to school? / you

- 4 last night? / you / your homework / do / Did

- 5 your best friend / see / Did / you / this morning?

- 6 an apple / yesterday? / you / eat / Did

Sally's Story A Week in London

1 Look and match.

1st

2nd

3rd

4th

5th

6th

fourth

second

last

fifth

first

sixth

third

2 Write. Then match.

1

2

3

4

5

6

7

- 1 On the first day Sam and Katie
- 2 On the day they
- 3 On the day they
- 4 On the day they
- 5 On the day they
- 6 On the day they
- 7 On the day they

- a went to Madame Tussaud's museum.
- b visited the Natural History Museum.
- c went on the London Eye.
- d went to Hyde Park.
- e went to Oxford Street.
- f visited Buckingham Palace.
- g saw Big Ben.

3 Read and answer.

- 1 Did Sam and Katie see the Queen at Buckingham Palace? No, they didn't.
- 2 Did they swim in the Serpentine Lake in Hyde Park?
- 3 Was it 12 o'clock when they saw Big Ben?
- 4 Did they buy postcards at the Natural History Museum?
- 5 Did they see the River Thames?
- 6 Did they like Prince William at Madame Tussaud's Museum?
- 7 Did they go to the cinema on the last day?

4 Look, read and write.

Last week our cousins (1) came (come) to England for five days. On the first day we went to the zoo. We (2) (see) lots of animals. On the second day we (3) (go) shopping and my cousins (4) (buy) souvenirs. On the third day my cousins (5) (write) some postcards. On the fourth day we (6) (have) a party. On the last day we (7) (take) our cousins to the airport.

What about you?

5 Write about a visit from your friends or family. Use ideas from Exercise 4. Here are some more ideas. Stick a photo.

- go to the museum
- go to the circus
- swim in the lake
- go to the aquarium
- ride a horse
- see a train
- go to a concert
- climb a mountain

Last year

.....

On the first day

.....

On

.....

On

.....

The Fly High Review 6

1 Look and write.

There was a football game at my school last week. My (1) team was the best and we were the (2) There was a big (3) It was a gold cup. We were very happy. The (4) of our town was at the game. He likes football. A (5) was there too. She asked us lots of questions. She had a (6) with her and our photo was in the (7) My mum and dad were very (8) of me.

2 Choose and write.

fourth first last sixth second third fifth 1st 3rd 5th 6th 2nd 4th

3 Read, choose and write the correct past tense forms.

watch make make have have do eat eat ride play play walk

Yesterday ...

- I ate an egg for breakfast. I didn't eat bread or honey.
- I to school. I my bike.
- In the morning we English and Maths. We PE.
- My mum cheese sandwiches for my lunch. She chicken sandwiches.
- After school my friends and I tennis in the playground. We volleyball.
- In the evening I my homework. I TV.

4 Look, choose and write the past tense forms.

swim write listen play read sit dance drink eat talk

Sam:

Last Saturday my mum took me and my friends to the park. Mum (1) sat under a tree. Kate (2) on the grass. John and Sue (3) with a ball. Mark (4) a book and Emma (5) to music. Peter (6) in the pool and Amy (7) in her book. I (8) an apple and my best friend (9) juice. Dan and Tina (10) and laughed. We had lots of fun!

5 Read Exercise 4 again. Write questions and answer.

- 1 Sam / go to the circus / last Saturday?
Did Sam go to the circus last Saturday? No, he didn't. He
- 2 Sam's mum / swim / in the pool?
.....
- 3 Mark / read / a newspaper?
.....
- 4 Sam / eat / an orange?
.....
- 5 Amy / write / a postcard?
.....

My English

Read and colour.

- 1 I played with my dog last night. ☹️ 😊 😄
- 2 Did you listen to music yesterday? Yes, I did. / No, I didn't. ☹️ 😊 😄
- 3 The children didn't go to school yesterday. They went to the zoo. ☹️ 😊 😄
- 4 Did you see a whale? Yes, I did. / No, I didn't. ☹️ 😊 😄

25

Can we make a sandcastle?

1 Match and write.

- 1 You can make this on the beach. a sandcastle
- 2 It's cold and you can eat it. It's yummy!
- 3 You can sit under this on the beach.
- 4 You can put sand in this and make a sandcastle.
- 5 You can wear these in the sea. They help you to swim.
- 6 You can use this to put sand in your bucket.
- 7 It's in the sky. It's hot and yellow.

2 Look, read and match.

- 1 Can I clean the board, please? b
- 2 Can I go to the bathroom, please?
- 3 Can I draw a picture, please?
- 4 Can I open the window, please?

3 Match and write. Use Can I ... , please?

- | | | | |
|---------|----------------|-----|----------------------------------|
| 1 have | a my friend | 1 f | Can I have an ice cream, please? |
| 2 make | b a photo | 2 | |
| 3 phone | c to the park | 3 | |
| 4 take | d in the sea | 4 | |
| 5 swim | e a sandcastle | 5 | |
| 6 go | f an ice cream | 6 | |

4 Write and match. Use can or can't.

1 Can I watch TV in my room?

2 I use your phone, please?

3 I play football in the house?

4 I'm hungry. I have an apple, please?

a Yes, you can. It's on the table.

b No, you It's late.

c No, you You can play in the garden.

d Yes, you They're very nice.

5 Read and write. Use can or can't.

Tim: Dad, (1) can I swim in the sea?

Dad: No, you (2) The waves are very big today.

Tim: OK. Dad, (3) I make a sandcastle?

Dad: Yes, you (4) Have you got your bucket and spade?

Tim: Yes, I have. Dad, (5) I use your camera? I want to take a photo of my sandcastle.

Dad: Yes, you (6) Here you are.

Tim: Thanks, Dad. (7) I have an ice cream now?

Dad: No, you (8) But you (9) have an apple.

Tim: OK, thanks.

6 Answer about you. Use Yes/No, I/we/they can/can't.

- 1 Can you go to bed late at the weekend?
- 2 Can you sleep at your friend's house?
- 3 Can your friends come and play at your house?
- 4 Can you and your friends ride your bikes in the house?
- 5 Can you use a mobile phone at school?
- 6 Can you eat chocolate for dinner?

You must be brave.

1 Put the letters in the correct order. Choose and write.

fra nrae tonmers the rieowrd abrev ttruel mvoe esutk

1 Help! I'm stuck in the

4 We're
The shark is
the beach!

2 I'm fighting the I'm
very

5 We're
away from home.

3 Stop! Don't

6 Is it a crab?
No, it's a

2 Read and match.

- a You mustn't feed the animals.
- b You mustn't wear flippers.
- c You must be quiet.

- d You mustn't write in the books.
- e You must have a shower before you swim.
- f You must buy a ticket.

3 Write must or mustn't.

- 1 You must clean your teeth every day.
- 2 You play football in the house.
- 3 You help your mum and dad.
- 4 You feed your pets.
- 5 You wear dirty shoes in the house.
- 6 You play computer games all day.

4 Look, choose and write. Use must or mustn't.

~~wear sun cream~~ stay near your family drink lots of water
sit in the sun fight swim far from the beach

At the beach ...

- | | | | |
|---|--------------------------------|---|-------|
| 1 | You must wear sun cream. | 4 | |
| 2 | | 5 | |
| 3 | | 6 | |

5 Write the school rules. Use must or mustn't.

SCHOOL RULES

- 1 Don't be late. X
- 2 Sit quietly at your desk. ✓
- 3 Don't eat food in class. X
- 4 Help each other. ✓
- 5 Don't draw on the desks. X
- 6 Listen to your teacher. ✓

At school ...

- | | |
|---|---------------------------|
| 1 | We mustn't be late. |
| 2 | |
| 3 | |
| 4 | |
| 5 | |
| 6 | |

6 Tick (✓) or cross (X). Then write about the library.

- | | | | |
|---|---------------------------|-------|--------------------------|
| 1 | shout | X | You mustn't shout. |
| 2 | be quiet | | |
| 3 | phone your friends | | |
| 4 | eat food | | |
| 5 | be careful with the books | | |
| 6 | run | | |

27

You're safe with us, Carrie.

1 Circle. Then choose and write.

(safe) / save

fireman / fisherman

boat / train

argue / ask

save / stay

near / far

- 1 Don't be scared. You're safe with me.
- 2 He gets fish from the sea. He's a fisherman.
- 3 We can go to sea in a boat.
- 4 Let's ask Mum to help us.
- 5 We're trying to save a turtle.
- 6 I can't walk to school. It's too far.

2 Match.

- | | |
|---------------------------|--------------------|
| 1 I'm strong. | a Please help us. |
| 2 You're behind the tree. | b Listen to them. |
| 3 He's my friend. | c I can see you. |
| 4 She's my sister. | d I like him. |
| 5 We can't swim. | e Do you know her? |
| 6 They're funny. | f Look at me. |

3 Choose and write.

me it him her us them

- 1 They're on the beach. The dog is chasing them.
- 2 He's swimming. Can you see him?
- 3 I'm doing a handstand. Look at me.
- 4 We're playing volleyball. Please take a photo of us.
- 5 She's sleeping. The baby is next to her.
- 6 Where's the boat? I can't see it.

4 Read and write.

- 1 Chatter's got a lot of **bananas**. He's eating them.
- 2 Sally is phoning **Rob**. She wants to talk to
- 3 **Vicky** is very nice. I like
- 4 Karla's visiting **me and Trumpet**. She often visits
- 5 The **zoo** looks nice today. Let's take a photo of
- 6 **You and Patty** are hiding. I can't see

5 Read, choose and write. Then match.

I'm Polly Green. My brother Sam and (1) I are in the park today. Can you see (2) ?
 (3) 'm on the swing. My doll is on the swing next to (4)
 My brother is playing with a ball. (5) 's throwing (6)
 Our dog is next to (7) It wants to play with the ball too. Mum and Dad are in the park with us. (8) 're sitting down on a bench. My bag is next to (9)
 Dad is watching (10) and Mum is looking at (11)
 (12) 's smiling.

- | | | |
|----|------------------------------------|------|
| 1 | <input checked="" type="radio"/> I | Me |
| 2 | we | us |
| 3 | I | me |
| 4 | I | me |
| 5 | He | Him |
| 6 | it | them |
| 7 | he | him |
| 8 | They | We |
| 9 | they | them |
| 10 | we | us |
| 11 | he | him |
| 12 | She | Her |

6 Answer about you.

- 1 When do you see your friends? I see them every day / at weekends / on Saturdays.
- 2 When do you help your mum?
- 3 When does your grandma visit you?
- 4 When do you eat breakfast?
- 5 When does your best friend phone you?

We'll meet again.

1 Find and write.

d a n c e l p m
 i s t f z n l e
 v i w e a r n e
 e n i s i r y t
 p g n r z x p z
 o n g c e z q s
 a w d l a u g h

- 1 Can I sing my new song for you?
- 2 I sometimes my friends in the park after school.
- 3 This is my favourite music! Let's
- 4 We always our armbands in the sea.
- 5 It's not funny. Don't
- 6 It's hot. Let's in the pool.

2 Read and tick (✓) or cross (X).

1 This summer Tina will go to the mountains. She'll go climbing and she'll take lots of photos. She won't go to the beach.

2 This summer Maria will go to the town. She'll go shopping and she'll buy some new clothes. She won't go diving.

3 This summer Eddie will go to the forest. He'll go for walks and he'll look for animals. He won't go skiing.

4 This summer Simon will go to the beach. He'll go diving and he'll play volleyball. He won't do homework.

**3 What will they be when they grow up?
Read, choose and write.**

- singer footballer
 police officer nurse
 firefighter zookeeper
 photographer reporter

- 1 Tom is good at sport. He'll be a footballer.
- 2 We take great photos.
- 3 Emma always helps people.
- 4 I'm good at writing.
- 5 Ben and Sam love music.
- 6 You're very brave.
- 7 My friend Mary loves animals.
- 8 Kevin wants to chase thieves.

4 What about you? Tick (✓) or cross (X). Then write. Use 'll or won't.

- When I grow up ...
- 1
 - 2
 - 3
 - 4
 - 5
 - 6
 - 7
 - 8
 - 9
 - 10

visit London
 have a big house
 be a reporter
 drive a bus
 go all around the world
 go to school
 be a firefighter
 write books
 help people
 work in a library

5 Read and write 'll or won't.

- 1 Listen. The phone is ringing. I 'll answer it.
- 2 Mum, we're hungry. I cook some spaghetti.
- 3 It's cold. I open the window.
- 4 I can't do my homework. I help you.
- 5 Mum is tired. She's sleeping. I be quiet. I play my drums.
- 6 I haven't got any money. We go to the cinema. We go to the park.

Our beautiful world

1 Read and answer.

- 1 Are the children throwing litter?
Yes, they are.
- 2 Is the woman's name Nina Nature?
.....

- 3 Do the children make a wish?
.....
- 4 Do they want to go to a zoo?
.....

- 5 Is it cold and rainy in the desert?
.....
- 6 Do they see camels in the desert?
.....

- 7 Are the children climbing a mountain?
.....
- 8 Do they see a whale in the ocean?
.....

2 Write the letters in the correct order. Then write the words.

1 nunys
It's sunny

2 dculyo
It's

3 yainr
It's

4 wosny
It's

3 Look and write.

- 1 Camels live in the desert.
- 2 Parrots and monkeys live in the
- 3 Whales live in the
- 4 Bears live in the

4 Write in the correct order.

In the park ...

- 1 play / football. / can / You
- 2 a bike. / You / ride / can
- 3 take / litter / must / You / home.
- 4 You / loud / music. / play / mustn't
- 5 climb / You / the trees. / mustn't

PARK RULES

- 1 You can play football.
- 2
- 3
- 4
- 5

What about you?

5 Read and tick (✓). Then write about the rules in your family.

I can ...

- watch TV in my bedroom.
- play computer games.
- play with my friends.
- get up late on Sunday.

I must ...

- tidy my bedroom.
- do my homework.
- clean my teeth every day.
- listen to my mum and dad.

I mustn't ...

- make a mess.
- play loud music.
- play basketball in my bedroom.
- fight with my brother / sister.

RULES AT HOME

I can and

I must and

I mustn't or

The FlyHigh Review 7

1 Choose and write.

armbands fisherman
 flippers bucket spade
 sandcastle ~~sun~~ worried
 boat whale far near
 people swimsuit

The (1) sun is shining today but there aren't many (2) at the beach. There's a girl on the sand. She's wearing a (3). She's got a (4) and a (5). She's making a (6). There's a man (7) the girl. He's carrying (8). He wants to dive in the sea. There's a boy in the sea. He's wearing (9). He isn't far from the beach. He isn't swimming. There's a man in a (10). He's fishing. There's a (11) in the sea. The (12) isn't (13) because it's (14) from the beach.

2 Write can or can't.

Sam: It's John's birthday on Saturday. (1) Can I go to his party, please?

Dad: Yes, you (2). How old is he?

Sam: He's ten. (3) I buy him a present?

Dad: Of course you (4).

Sam: Great! (5) we go to the shops now?

Dad: No, I'm sorry, we (6). I'm working now. Let's go tomorrow.

3 Write. Use can, must or mustn't.

~~go for a walk~~ drink lots of water go far from your friends see lots of animals
 take a map throw litter

In the mountains

- 1 You can go for a walk.
- 2
- 3
- 4
- 5
- 6

4 Choose and write.

I / me you you He / him She / her it they / them

Mary: Hi, Sue. (1) I 'm bored!

Sue: Do you want to come home with (2) and watch TV?

Mary: Yes, please.

Sue: Hi, Mum. This is Mary. (3) 's my friend. I sit next to (4) at school.

Mum: Nice to meet (5) , Mary.

Tom: Mum, where's my football? I can't find (6)

Sue: That's Tom. (7) 's my brother. I like (8)

Dad: These football boots are for (9) , Tom. Happy Birthday!

Tom: Thanks, Dad, (10) 're great. Can I wear (11) today?

5 Read, choose and write.

Dear Emma,

How are you? I'm very excited about my summer holiday. It (1) will be great! My family and I usually (2) my cousins in July but we won't visit (3) this summer.

We (4) to the beach.

I (5) diving lessons. I've got a new swimsuit, but I (6) new flippers. I'll use my brother's flippers. He's very good at diving. Here's a photo of (7) under the water.

We (8) home in August. See you soon!

Love, Katie

- | | | |
|-------------|--------------|------------|
| 1 will | won't | is being |
| 2 visit | are visiting | will visit |
| 3 they | their | them |
| 4 'll go | go | went |
| 5 have | had | 'll have |
| 6 won't buy | don't buy | will buy |
| 7 her | he | him |
| 8 came | 'll come | comes |

My English

Read and colour.

- Can I go swimming, please? Yes, you can. / No, you can't.
- You must be quiet in a library.
- Look at Rob. Can you see him?
- I'll be a firefighter when I grow up.

FUN TIME 3

1 Say and circle the odd one out.

- | | | | |
|-----------|--------------|-----------|--------------|
| 1 bread | <u>drums</u> | umbrella | brown |
| 2 train | crab | sun cream | crayon |
| 3 grapes | playground | hungry | toothbrush |
| 4 drink | children | zebra | dress |
| 5 cry | train | treehouse | trumpet |
| 6 brother | library | brave | photographer |

2 Write.

- | | | | |
|-------------------|----------------|----------------|--------|
| 1 first | second | third | fourth |
| 2 June | July | August | |
| 3 fourteen | fifteen | sixteen | |
| 4 Sunday | Monday | Tuesday | |
| 5 spring | summer | autumn | |
| 6 fifty | sixty | seventy | |

3 Put a tick (✓) or a cross (x) in the correct box and complete.

- | | Yes | No |
|--------------------------------------|---------------------------------------|----------------------------|
| 1 Pandas eat leaves. | <input checked="" type="checkbox"/> t | <input type="checkbox"/> a |
| 2 It never snows in summer. | <input type="checkbox"/> e | <input type="checkbox"/> v |
| 3 Mice are bigger than cats. | <input type="checkbox"/> n | <input type="checkbox"/> a |
| 4 We'll go to school in the holiday. | <input type="checkbox"/> i | <input type="checkbox"/> c |
| 5 Zebras are from China. | <input type="checkbox"/> m | <input type="checkbox"/> h |
| 6 Reporters work for newspapers. | <input type="checkbox"/> e | <input type="checkbox"/> l |
| 7 We must draw on our desks. | <input type="checkbox"/> s | <input type="checkbox"/> r |

1 2 3 4 5 6 7

We must listen to our t.....

4 Write the questions. Then match.

1	2	3	4	5	6	7
please	have	got	yesterday	an	Can	you
8	9	10	11	12	13	14
on	watch	I	Do	Have	to	apple
15	16	17	18	19	20	21
Did	go	Is	tennis	Was	school	now
22	23	24	25	26	27	28
playing	happy	camera	TV	a	she	Sunday

1 6 / 10 / 2 / 5 / 14 / 1?

Can I have an apple please?

2 11 / 7 / 9 / 25 / 8 / 28?

3 17 / 27 / 22 / 18 / 21?

4 15 / 7 / 16 / 13 / 20 / 4?

5 19 / 27 / 23 / 8 / 28?

6 12 / 7 / 3 / 26 / 24?

a Yes, she was.

b Yes, I did.

c No, you can't.

d No, she isn't.

e No, I haven't.

f Yes, I do.

5 Do the crossword and answer the question.

1 Dad is washing the car. Let's help

2 It rains in spring.

3 The boys have a great time at the party next weekend.

4 Did they their juice?

5 We a sandcastle at the beach yesterday.

6 My grandma is older my mum.

7 There aren't biscuits on the table.

Where will you go on ?

Pearson Education Limited

Edinburgh Gate
Harlow
Essex CM20 2JE
England

and Associated Companies throughout the world.

www.pearsonlongman.com

© Pearson Education Limited 2011

The right of Jeanne Perrett and Charlotte Covill and Tamzin Thompson to be identified as authors of this Work has been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

First published 2011

ISBN: 978-1-4082-4975-8

Set in VagRounded Infant

Printed in Slovakia by Neografia

Acknowledgements

The publisher would like to thank the following for their kind permission to reproduce their photographs:

(Key: b-bottom; c-centre; l-left; r-right; t-top)

Alamy Images: David Fleetham 64, Jon Arnold Images Ltd 76/5, William Leaman 62bl, Nigel Reed QEDimages 76/4, Clive Sawyer 76/7, Neil Setchfield 76/2; **Trevor Clifford:** 43l, 87; **Corbis:** Bettmann 62tl, DLILLC 62bc, Tony Roberts 76/3; **Fotolia.com:** Vladimir Wrangel 62tr; **Getty Images:** Popperfoto 62tc; **Pearson Education Ltd:** Josephina Svania 5, 43r; **Rex Features:** Jonathan Hordle 77, Ray Tang 76/6; **Thinkstock:** iStockphoto 62br

All other images © Pearson Education

Every effort has been made to trace the copyright holders and we apologise in advance for any unintentional omissions. We would be pleased to insert the appropriate acknowledgement in any subsequent edition of this publication.

Illustrated by Katerina Chrysohoou; GS Animation/Grupa Smaczneho; HL Studios; Victor Moschopoulos/chickenworks; Zaharias Papadopoulos/eyescream; Pedro Penizzotto/Beehive; Christos Skaltsas/eyescream

Fly High

Activity Book

Fly High is a motivating four-level course for young learners that integrates grammar and skills in a fun and engaging way.

Each cycle of Fly High 3 includes:

- humorous two-part cartoon stories to present language, featuring the Fly High characters
- a variety of practice activities involving the four skills
- games and songs to consolidate language
- stories and real-world texts to develop reading skills
- a Review section to help monitor progress

The Activity Book contains:

- two pages of language practice for every Pupil's Book lesson
- further reading and writing skills development
- a self-assessment activity in every Review
- a CD-ROM with interactive exercises, listening practice, games, songs and animated stories

Components

- Pupil's Book
- Pupil's audio CDs
- Activity Book
- Pupil's CD-ROM
- Teacher's Guide
- Class audio CDs
- Active Teach CD-ROM
- Vocabulary flashcards
- Fun Grammar Pupil's Book with audio CD
- Fun Grammar Teacher's Guide

PEARSON
Longman

www.pearsonlongman.com

ISBN 978-1-4082-4975-8

9 781408 249758 >