

Flyers Writing skills: Answer key

Words to describe pictures

page 2

A

Students should circle these words:

cup, dog, ground, robot, woman, blanket, café, grown-up, bike, cap, man, baby, dress, jacket, window, pen, entrance, clock, boy, sky, girl, T-shirt, chairs, stripes, shoes, tables, trousers

B

clothes: cap, dress, jacket, T-shirt, shoes, trousers

people: woman, grown-up, man, baby, boy, girl

C

Suggested answers

- 1 Three women are drinking coffee.
- 2 The girl is writing a letter.
- 3 The dog is running.

Completing sentences

page 3

A

3 writing 4 running 5 wearing 6 sleeping 7 smiling 8 standing

B

1 drinking 2 running 3 sleeping / sitting 4 smiling 5 writing

C

Suggested answers


- 1 A man is wearing a yellow T-shirt and (blue and white) striped trousers and sports shoes.
- 2 The people are sitting at two round green tables outside the café.

Making sentences longer

page 4

A

- 1 There are two women.
- 2 We can see the sun.
- 3 There's a clock.
- 4 Lucy is drinking.
- 5 There's a beach umbrella.


B

Possible answers

- 1 There are two women called Lucy and Alice who are sitting on a blanket.
- 2 We can see the sun in the sky above the buildings.
- 3 There's a clock on the wall and the time is twelve o'clock.
- 4 Lucy is drinking a glass of lemonade and she looks really happy.
- 5 There's a beach umbrella in the picture on the computer screen.

Focus on a picture

page 5

A and B

Students' own answers

C

Possible story

It's (1) spring, and (2) Paul and (2) Emma are in the (3) Dolomite mountains. They came here (4) by bus this morning. Now, it's (5) 12 o'clock and the boy is looking at (6) the map in his book. Next, after this, they are going to (7) climb another mountain.

What a fantastic adventure!

Write about differences

page 6

A

Suggested answers

same		different	
man/father	boy/son	fish	standing/sitting
bear	river	boots	drinking
rocks	mountains	bear watching/bear playing	
		waterfall	tree

B

Suggested answers

same

The people are in the countryside because they are on holiday. There's a river with some rocks in it. There are clouds in the sky, but it isn't raining. There's a bear, a man and a boy in both pictures.

different

The man and the boy are walking next to a river in the first picture, but in the second picture, the man and the boy are sitting next to a river with their feet in the water. The man is carrying a rucksack/backpack in picture 1, but in picture 2, the rucksack is on the ground. The man is drinking in the second picture. In the first picture, the bear is behind a tree, but in the second picture, the bear is in the river. We can't see any fish in the first picture, but in the second picture, there are a lot of fish jumping out of the water. In the second picture, there is a waterfall.

Finish a story

page 7

A

Suggested answer

Now, Jim and his uncle are sitting next to the river. They're hot and their feet are in the water. The bear is in the river near a waterfall now because it's trying to catch a fish.

B

Suggested answer

Later that day, Jim and his uncle stopped for a break near a waterfall. They were hot so they took off their boots and put their feet in the water. The big brown bear was in the river. It was trying to catch a fish because it was hungry.

Complete a story

page 8

A

1 (a) cloud 2 (some) sandwiches 3 (a) guitar 4 (an) island (with trees)

5 (a) rucksack/backpack 6 (a) picnic

Student's own answers

B

1 island 2 picnic 3 sandwiches 4 rucksack/backpack 5 cloud 6 guitar

C

Suggested answers

1 sandwiches: cheese (and tomato) / meat with tomato sauce / egg salad

2 songs: some popular songs and some pop music too

D

Students should colour as follows:

sandwiches – brown

backpack/rucksack – yellow

water bottle – pink

Linking ideas

page 9

A

7.00 – 11.55	12.00	12.05 – 17.00	17.00 – 21.00	21.00 – 3.00
..... in the morning at midday in the afternoon in the evening at night

B

- 1 First, Jack's dad had a big breakfast at home in the morning before he went to the fire station.
- 2 At around twelve o'clock midday, he and the other firefighters stopped work to have a snack and a cup of tea.
- 3 At three o'clock in the afternoon, the firefighters washed all the fire engines. It was a very quiet day and they didn't have to drive to any fires.
- 4 Later, after an early dinner, in the evening, Jack's family went to the cinema to see a film.
- 5 That night, Jack's father wasn't tired so he went to bed late.

C

Suggested answers

- 1 some cereal with yoghurt, two pieces of bread with jam, orange juice and coffee with two spoons of sugar
- 2 'Pirate Adventure.' It was a cartoon, so there weren't any famous actors!
- 3 He read a book and listened to music.

Punctuate your writing

page 10

A

Suggested answer

It's difficult to read.

B

Suggested answer

It's not difficult to understand.

C

Mr Black is taking a photo of Mary and her friends because they won the first prize in the competition. 'What's the prize?' asks Mary. 'At this year's festival, everyone in the school will wear a T-shirt with your art. Well done!,' says Mr Black.

Dialogue in your story

page 11

A

1 D 2 E 3 A 4 C 5 B 6 G

B

1 What's the matter? / Is there a problem?

2 Don't worry! / No problem!

3, 4, 5 (in any order) Great! / That's great news! / Excellent! / Brilliant! / Fantastic! / Hooray!

C

1, 2 (in any order) Great! / That's great news! / Fantastic! / Hooray! / Excellent! / Brilliant!

Let's write!

page 12

Possible story

One day, Jane and Nick went to their grandparents' house but they were bored. Their grandma said: 'Why don't we go upstairs?.' They found some clothes and a guitar upstairs. Then their grandma found some sunglasses. Later, when they went downstairs, Grandma put on some boots and a jacket. Jane put on the sunglasses. Nick wore a baseball cap. Grandma played the guitar and the children sang.

or

Jane and Nick are at their grandparents' house but they're bored because it's raining outside. Their grandfather is asleep. Their grandma is saying 'Let's have a look upstairs.' Jane, Nick and their grandma are upstairs. They're looking inside a big box. There's a guitar and some boots inside. Grandma is picking up some star sunglasses. Now, grandma is playing the guitar. She's very good! She's wearing the boots and a jacket. Jane and Nick are singing. Grandpa is listening.