

Primary

4

Flying

Grammar

Primary
Grammar

Primary

4

A* List

Student Book

A* List

Flying[🦋] Grammar

Primary

4

CONTENTS

Chapter 1

Present Tense

Unit 1	He has ~ / She goes ~ / He does ~	6
Unit 2	They fly. / It flies.	10
Unit 3	I don't ~ / She doesn't ~	14
Unit 4	Do you ~? / Are you ~?	18
Review 1	<i>Let's play a board game!</i>	22

Chapter 2

Present Continuous Tense

Unit 5	I am cooking.	24
Unit 6	She is not helping me.	28
Unit 7	Are you studying math?	32
Unit 8	Who is cooking?	36
Review 2	<i>Let's play a board game!</i>	40

Chapter 3

Past Tense

Unit 9	Was / Were	42
Unit 10	Play → Played	46
Unit 11	Sit → Sat	50
Unit 12	Walk → Walked / See → Saw	54
Review 3	<i>Let's play a board game!</i>	58
Upgrade Test	Chapters 1~3	60

How to use this book!

Flying Grammar Primary is an interesting, fun, and easy grammar book series designed for young English learners. This book series tries to show the learners essential grammar points, and provide various encouraging activities. With this grammar book series, the learners will definitely have the chance to improve and develop their English grammar skills and ability.

Each unit is composed of 4 pages.

GRAMMAR TALK

Simple and clear contexts show how grammar is really used.

1 Unit He has ~ / She goes ~ / He does ~

GRAMMAR TALK

A Listen and say.

Mike likes computer games.
He has a lot of game CDs.
Also, he plays computer games a lot!
Really?
He does computer games almost every day.
Do you like to play them, too?
Not really!

GRAMMAR POINT

B Learn Verbs - have, go, do.

have / has I / You / They / We + have He / She / It + has	go / goes I / You / They / We + go He / She / It + goes	do / does I / You / They / We + do He / She / It + does
--	--	--

6 Chapter 1 - Present Tense

GRAMMAR POINT

This section introduces new grammar concepts.

The first page of each unit introduces the target grammar point with a dialog and detailed notes.

GRAMMAR START

Various basic exercises give learners a sense of understanding grammar.

Present Tense - Chapter 1

GRAMMAR START

C Mark O or X.

1. The boy has a pencil. She do the dishes.

2. The boys go to school. They has a puppy.

3. He does his homework. It go outside.

D Look and match.

1. Sally does exercise.

2. The monkey has bananas.

3. The man goes to work.

7

The second page of each unit provides a variety of exercises for learners to use and practice the grammar point they are learning.

GRAMMAR PRACTICE

Exercises show the usage of grammar in the phrases or sentences to build learners' skills and confidence in English.

GRAMMAR PRACTICE

Choose and write.

- The children have / does / has / do pictures.
- The woman do / goes / does / go to see a doctor.
- Tom and Jane does / go / do / goes the work together.
- My cat goes / have / has / go a fish.

Circle and write.

- My puppy has a bone.
- He does the dishes.
- They go to church.
- The girl has a pretty ring.

Find and write.

- Jack goes to school.
- The boy has a ball and a hat.
- She does her shopping.
- The lion goes inside the cage.

GRAMMAR CHANT

I have an apple.

Have - Has / Have - Has / I have an apple. / He has an apple.
 Have - Has / Have - Has / You have a ball. / She has a ball.
 Go - Goes / Go - Goes / I go outside. / It goes outside.
 Go - Goes / Go - Goes / They go to school. / He goes to school.
 Do - Does / Do - Does / I do my homework. / She does her homework.
 Do - Does / Do - Does / We do the work. / He does the work.

GRAMMAR CHANT

This section is used to wrap up the grammar point through a grammar chant. Grammar chants use simple but effective repetition to help learners speak English automatically.

The third page of each unit also provides an opportunity to understand all aspects of the grammar point.

The fourth page of each unit allows learners to integrate the target grammar point with a new method "Grammar Chant."

Review 1 Let's play a board game!

Rules of Play

- Choose the card to play.
- Show the number of spaces.
- The first to reach the finish is the winner.

FINISH

He teach the students.

The boy study.

He cry.

He read a book.

He goes to school.

He is a doctor?

They play soccer.

The bird fly.

She has her homework.

She has mumbrellas.

She has cats.

Do they sing?

Do they play computer games?

Do they drink coffee?

He has a ball.

He catch a ball.

Is he there?

They have cats.

Does she study?

Does he eat a banana?

He drink milk.

Does he eat a banana?

REVIEW

This section contains a variety of follow-up activities that reinforces and builds upon grammar through a dynamic and fun board game. Also, the review section helps students build their confidence along with their grammar skills. Students work in groups or by themselves.

Each chapter provides a 2-page review for students to practice the grammar points.

UPGRADE TEST

This part is designed to check the students overall comprehension about the grammar point from each unit.

A 4-page upgrade test appears after every three chapters to offer review and synthesis of the target grammar points for the preceding chapters. Each book has two upgrade tests.

UPGRADE TEST Chapters 1-3

Name: _____ Date: _____ Score: _____ / 100

A Check the incorrect sentence and rewrite. - 3 points

- Mike study very hard. -- _____
- It have a fish in its mouth. -- _____
- The bird fly in the sky. -- _____
- The girl go to school. -- _____

B Mark O or X. - 2 points

- Are they from America? Yes, they do. They don't drink coffee.
- Does the cat jump high? Yes, it does. No, it isn't.

C Look and write. - 3 points

- She is _____ at all. not / sleep
- Mom is _____ on the sofa. sit
- The birds are _____ not / fly.
- They are _____ in the playground. hop

D Complete the dialog. - 4 points

1. _____ ? 2. _____ ?
 @ Tom is playing computer games. @ Is Mom taking a rest?
1. _____ ? 2. _____ ?
 @ Who is playing in the backyard? @ No, it isn't.

He has ~ / She goes ~ / He does ~

GRAMMAR TALK

A Listen and say. track 1

- Mike likes computer games.
- **He has** a lot of game CDs.
Also, he plays computer games a lot.
- Really?
- **He does** computer games almost every day.
- Do you like to play them, too?
- Not really!

GRAMMAR POINT

B Learn *Verbs - have, go, do*.

have / has
I / You / They / We + have
He / She / It + has

go / goes
I / You / They / We + go
He / She / It + goes

do / does
I / You / They / We + do
He / She / It + does

GRAMMAR START

C Mark ○ or ×.

1.

The boy has a pencil.

2.

She do the dishes.

3.

The boys go to school.

4.

They has a puppy.

5.

He does his homework.

6.

It go outside.

D Look and match.

1.

•

•

Sally does exercise.

2.

•

•

The monkey has bananas.

3.

•

•

The man goes to work.

GRAMMAR PRACTICE

E Choose and write.

1.

The children _____ pictures.

have / does / has / do

2.

The woman _____ to see a doctor.

do / goes / does / go

3.

Tom and Jane _____ the work together.

does / go / do / goes

4.

My cat _____ a fish.

goes / have / has / go

F Circle and write.

1.

have

has

My puppy _____ a bone.

2.

does

do

He _____ the dishes.

3.

goes

go

They _____ to church.

4.

has

have

The girl _____ a pretty ring.

G Find and write.

1.

2.

3.

4.

Jack goes to school.

The boys have a ball and a bat.

She does her shopping.

The lion goes inside the cage.

GRAMMAR CHANT

H Listen and chant.

I have an apple.

Have - Has / Have - Has / I have an apple. / He has an apple.

Have - Has / Have - Has / You have dolls. / She has dolls.

Go - Goes / Go - Goes / I go outside. / It goes outside.

Go - Goes / Go - Goes / They go to school. / He goes to school.

Do - Does / Do - Does / I do my homework. / She does her homework.

Do - Does / Do - Does / We do the work. / He does the work.

Flying English

is optimized for ELT class in Elementary Schools.

It helps students speak, listen, read, write and express English with confidence in and out of class with meticulously-structured systematic learning roadmap from phonics to English conversation.

Features

- Systematic textbooks by level for each skill
- Easy-to-learn blended learning approach
- Thoroughly self-directed brush-up vocabulary word book
- Learner-tailored reading passages in various themes
- Interesting illustrations, chants, and phonics activities
- Abundant teaching resources for teachers
- Includes tests to assess academic achievement

Components

- Student Book
- Workbook
- Word Book
- Audio CD
- Online Learning

Online resources: www.flyingenglish.co.kr

Flying Phonics

Flying English

Flying Reading

Flying Grammar

