

Fairyland 5

Fairyland 5 is a course for young learners of English. Pupils follow the adventures of four children and their friends from the *Magic Forest*.

Pupil's Book

Activity Book

Vocabulary & Grammar Practice

Certificate

Posters

Picture Flashcards

Teacher's Book (interleaved)

Teacher's Resource Pack

Class CDs

Recommended for use with *Fairyland 5*

Express Publishing

FAIRYLAND 5 Primary Course

Pupil's Book

Jenny Dooley - Virginia Evans

Express Publishing

Fairyland 5

Pupil's Book

Jenny Dooley - Virginia Evans

Primary Course

Express Publishing

Published by Express Publishing

Liberty House, Greenham Business Park, Newbury,
Berkshire RG19 6HW, United Kingdom
Tel.: (0044) 1635 817 363
Fax: (0044) 1635 817 463
email: inquiries@expresspublishing.co.uk
www.expresspublishing.co.uk

© Jenny Dooley – Virginia Evans, 2009

Colour Illustrations: © Express Publishing, 2009

Illustrated by Simon Andrews, Alexandra Lewis, Alan Shephard, Stone, Terry Wilson © Express Publishing, 2009

Original music composed by Ted and Taz © Express Publishing, 2009

First published 2009
Third impression 2017

Made in EU

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, photocopying or otherwise, without the prior written permission of the publishers.

This book is not meant to be changed in any way.

ISBN 978-1-84862-460-3

Acknowledgements

We would like to thank all the staff at Express Publishing who have contributed their skills to producing this book. Thanks for their support and patience are due in particular to: Meryl Philips (Editor in Chief), Julie Rich (senior editor); Alex Barton (senior production controller) and the Express Publishing design team; and Emily Newton, Kevin Harris, Daniel Parker, Erica Thompson and Timothy Forster. We would also like to thank those institutions and teachers who piloted the manuscript, and whose comments and feedback were invaluable in the production of the book. Special thanks to Bridget, Chris, Georgina, Anna, Dennis, George and Jackie who took part in the recording.

Every effort has been made to trace all the copyright holders. If any have been inadvertently overlooked, the publishers will be pleased to make the necessary arrangements at the first opportunity.

1

The Mirror

Lesson 1

1 Listen, point and repeat.

Germany

Greece

Italy

Mexico

Poland

Peru

Spain

Turkey

Portugal

2 Read and choose.

- 1 The flag of Greece **is/isn't** blue and white.
- 2 The flags of Italy and Mexico **are/aren't** green, white and red.
- 3 The flag of Germany **is/isn't** yellow, red and white.
- 4 The flags of Poland and Turkey **are/aren't** red and black.
- 5 The flag of Portugal **is/isn't** green and red.
- 6 The flag of Peru **is/isn't** red and white.

FAIRY FILES 1

FAIRY FILES 1

Lesson 2

3 Ask and answer.

1 Are Kostas and Alexis from Greece?

Yes, they are.

2 Is Božena from Portugal?

3 Is Miguel from Spain?

4 Are Sibel and Cari from Mexico?

4 Now point and talk with your friend.

1 **A:** What are their names?

B: Their names are Kostas and Alexis.

A: Where are they from?

B: They're from Greece.

GRAMMAR

I'm from the UK. **My** name is Bill.

They're from Italy. **Their** names are Anna and Paolo.

He/She/It **isn't** from Greece.

Are you from Spain? Yes, I **am**./No, I'm **not**.

Lesson 3

5 Listen, point and repeat.

6 Listen and say.

Let's Play!

A

A: Has he got glasses?

A: Has he got long, dark hair?

A: Is it Paul Pop?

B

B: No, he hasn't.

B: Yes, he has.

B: Yes, it is.

Lesson 4

7 Look, read and complete.

- 1 Uncle Fergus **is** old and fat.
- 2 He a big nose! He's very funny.
- 3 Aunt Mary long, curly hair.
- 4 She very kind and friendly.
- 5 Cousin Patrick dark hair and big ears.
- 6 He very clever!

8 Talk with your friend.

A: What does Uncle Fergus look like?

B: He's got a big nose.

A: What's he like?

B: He's very funny!

GRAMMAR

I **'ve got** blue eyes.

He/She/It **s got** a big nose.

We/You/They **'ve got** curly hair.

I **haven't got** fair hair.

He/She/It **hasn't got** straight hair.

We/You/They **haven't got** big ears.

Have you **got** dark hair? Yes, I **have**./No, I **haven't**.

Lesson 5

9 Listen and read.

1

Hello, everyone! It's nice to see you again!

It's nice to be back!

2

This is for you, Alvin.

For me? Where is it from?

3

It's from the USA.

4

What is it?

Oh, it's a mirror.

5

Yes, it's a magic mirror!

10 Read and correct.

In the magic mirror ...

- 1 Emma's got long hair. 2 Mona's got curly hair. 3 Lee's short.

4 Alvin's thin.

5 Alvin looks like his aunt.

Lesson 6

11 Listen, point and repeat.

lift a double - decker bus

swim across the ocean

see through a door

skateboard

12 Sing along!

I've got a super grandma,
I call her Super Gran!
Can you ride
A skateboard on your head?
My super granny can!

Oh, my granny!
I've got
A Super Gran.
She's a super duper grandma
And I call her Super Gran!

I've got a super grandma,
I call her Super Gran!
Can you lift
A double-decker bus?
My super granny can!

Let's Play!

Can you clap your hands behind your back?

Yes, I can! Look!

Lesson 7

13 Read and complete.

My Super Duper Family

This is my super mum. She's got short, curly hair. She can jump over a 1)

This is my super dad. He's got short, fair hair. He can see through a 2)

This is my super uncle. He's got long, dark hair. He can fly over a 3)

This is my super aunt. She's got long, straight hair. She can climb up a 4)

14 Write about your super family.

15 Listen and say. Then read.

This is my super cousin.
He's got short, dark hair.
He can fly over trees and houses.

Can a fat cat walk up a wall?

Lesson 8 Checkpoint 1, Activity Book page 11