

Contents

About this book	2
About Cambridge English: Flyers	3
Meet the Flyers	4-5
Autumn/Fall	6-7
Flyers fun day	8-9
Winter	10-11
Flyers party	12-13
Spring	14-15
Flyers adventure	16-17
Summer	18-19
Tomorrow is the Flyers exam day	20-21
Let's write!	22-28
Some games	29-32
A-Z Word List for Cambridge English: Flyers	33-37
Answers	38
My notes	39

About this book

All the words you need to learn, **remember** and **use** for *Cambridge English: Flyers* are in this colourful book. You'll find each of these words **once** (or **perhaps** twice!) in bold. There are other words, too! Look for the **special** Flyers words:

The complete Cambridge English: Flyers Word List is at the end of this book on page 33.

Let's write!

You will find 'Let's write!' activities at the end of this book. Start with 'Where I live' on page 22.

Parents and teachers

Use this book to encourage young learners to **speak**, read and write in English. **Spend** time with your child/children chatting about the colourful contents. Describe the pictures. Tell stories about the characters. Use the *Let's talk!* questions to **begin conversations**. Talk about and complete the *Let's write!* activities. Always **use** the words in context and help young learners develop short responses into longer phrases and sentences. Allow the humour in the pictures to make interacting with this book fun!

To further support children's vocabulary, visit the parents' and children's section of our website. Here you will find information for parents and interactive games and activities for children.

About Cambridge English: Flyers

Cambridge English: Flyers is the third Cambridge English: Young Learners test and a **path** to other Cambridge English language exams. Cambridge English: Young Learners tests are an excellent way to make sure that children move on in their English language learning.

For more information about *Cambridge English: Young Learners* and for Cambridge English preparation materials, please visit:

writing. All learners are rewarded with a certificate showing what they have achieved in their exam.

www.cambridgeenglish.org/younglearners

- Do the Young Learners look **friendly** or **unfriendly**?
- Can you **decide** which Young Learner looks the most fun? Why?
- Do you think it is **important** to **study hard**?
- What can Young Learners do to improve their English?

Meet the Flyers

These Young Learners will join a Flyers class. They will spend several months together then take their exam. The lessons will teach them lots of new language. Today they will meet their teacher. Tomorrow they will get their timetable and begin. Each Young Learner will study hard and be a good student. Let's meet the group. Here's a competition for you. We describe each Young Learner. Guess who's who! Write each Flyer's name on the correct line. There is one example.

Betty: Look at her plastic sunglasses and unusual ring and necklace.

David: He's wearing his **special striped** shorts.

Emma: She's brought her bright gold umbrella!

George: He's wearing a **strange uniform** with stripes.

Helen: Oh dear! She's dropped her **spotted** glove.

Harry: He's got a huge **metal key** in his **pocket**.

Holly: She's wearing her tights with **silver spots**.

Michael: He's brought his **expensive** new **rucksack**.

Katy: She's riding her **lovely bicycle**.

Richard: He's very happy with his **wonderful telephone**.

Sarah: Her **cheap** old **backpack** is full of books.

Robert: He's wearing an interesting belt.

William: He's carrying his **dictionary** and he wants to **post** a **letter**.

Autumn/Fall

It's autumn/fall. The Flyers enjoy their lessons and are never **bored**. Today **each** student will work with a partner. They will prepare a conversation about the season. Look at the picture and you'll find out what some of the class decide to talk about. Later the Flyers will do a piece of writing about autumn/fall. Perhaps you'd like to do it too? It's our Let's write! activity.

salt pepper

burn

fridge

- What do you think the Flyers could be saying to each other?
- What would you write about in your autumn/fall diary?
- Do you **prefer autumn/fall** or spring?
- Describe autumn/fall where you live.

Flyers fun day

Today is Flyers fun day. It will end with a concert tonight at 7.00 p.m. in the large theatre. It is very popular. A journalist and a photographer from the newspaper will come. The Flyers are ready and very excited. There will be many things to do during the fun day. The Flyers will all take part in their own way. Each one hopes to win a prize. Look at the picture to find out what our friends are doing. Then try Let's write!

- Which Young Learner do you believe will be a winner at the concert?
- What would you do at the Flyers concert?
- **Speak** about a **concert** which you have seen.
- What do people sell at concerts?

Winter

The calendar tells us it's winter. Some Flyers stay inside and watch television during the cold weather. There's a cartoon programme on one channel and snowboarding on the sports channel. Some Flyers prefer to be outside. Popular things to do are building a snowman, making snowballs and skiing through the snow. The Flyers will have to hurry if they want to finish their homework, though. Check Let's write! to see their work.

snowman

chess

married

snowboarding

- Describe the **winter** weather where you live.
- What **kind** of clothes do you wear **during winter**?
- Do you **prefer** to be inside or outside **during winter**?
- Read the *Let's write!* story. **Should** Billy visit his grandmother?

Flyers party

The Flyers have studied hard **through** the winter. Now it's **time** to take a short break for a party. People **everywhere** have parties for all kinds of things. Perhaps a relative has just got **married**. A friend **may** have a birthday. Is there a **special** time of year to **remember**? Sometimes the party is at home. Sometimes it's in a **restaurant** or a **hotel**. But you can be **sure** that there will be fun and laughter, lots of tasty food and drink and, if you're **lucky**, a **little** gift or two when you **leave**!

waiter

- Do you **ever** go to parties?
- How do you **feel** about parties?
- When is the most **important** time to have a party?
- What food do you like to eat at a party?

Spring

It's already the end of winter. The Flyers look like they're enjoying spring. There are different things to see everywhere. A butterfly on a leaf. An insect climbing up a leaf. A swan on the river. Birds flying in the air. The Flyers are still studying. In their lessons they are learning about what different things are made from. Perhaps you would like to help them. Complete the letter in Let's write!

swan

glass

gate

- Does your **environment** change much during spring?
- Talk about a normal **spring** day where you live.
- Describe what **else** you **usually** see in **spring**.
- Do you have a favourite **spring** sound?

Flyers adventure

It's time to **go out** on an **adventure**. Our **friendly group** will **get to visit** different places. **Betty**, **Robert** and **William** will take a **taxi** to the **airport** and fly **south**. They each have a **heavy suitcase** to **lift**. **Emma**, **Richard**, **Michael** and **Helen** have looked at the **railway timetable**. They are going **west** to see an old **castle** under **repair**. They will **camp** in a **tent**. **Harry**, **Sarah**, **David** and **Katy** are at the bus stop. They will travel **north**, then **turn east**. They will stay in a **hotel** and take a **tour** of the city. Let's **hope** there's not too much **traffic**. **George** and **Holly** are **unhappy**. They want to go **away** to the **desert** to see a **pyramid** and a **camel** but it's too **far**. They may take a **snack** and go to the **museum**, or they may go **nowhere**!

- Look at Let's write! Which is the best name for the picture? Why?
- Which **group** of Flyers would you like to **join**? Why?
- Do you need to be brave to go on an **adventure**?
- What sort of adventure would you like in the future?

Summer

It's summer and the Flyers' time together will soon be over. Our friends are learning about what people do. They will choose an important job and find out a little about it. One group will go to the fire station to speak to a fire fighter. They will see the big fire engine and the ambulance. Another group will visit an office. They are meeting a businessman, a businesswoman and a secretary who will explain their business. Look at the picture to find out where the other Flyers go. Help the Flyers write up what they found out in *Let's write!*

police officers

- Which job would you choose for yourself?
- Would you prefer to be the pilot of a plane, or to be an astronaut and fly a rocket into space?
- What do you think an **engineer** does?
- What advice can you give to **anyone** in this picture?

Tomorrow is the Flyers exam

Tomorrow is the Flyers exam day. Our friends are having one last lesson. Can you see them? Helen, David, William and Betty are in the front. George is in the corner. Katy and Richard are over there by the window. Emma, Sarah, Michael and Robert are in the middle of the room. Harry and Holly are on the end. The teacher gives the Flyers a lot of information. They must arrive for the exam not early or late but just on time. A member of staff will meet them and show them to an empty chair. If they work without stopping they will have enough time to finish everything. Now the friendly Flyers are not worried. No-one will forget anything or have a problem. Prepare with the Flyers in Let's write!

- Are you excited about taking your Flyers exam? Why?
- Which part of the Flyers exam do you like best? Why?
- Which part of the Flyers exam do you find **hard**?
- Can you see the cat and bird in the picture? Tell a short story about a cat who chased a bird.
 What might happen?

21

Let's write!

Where I live ...

What is the weather like where you live? In which **months** are your seasons? Complete the *Where I live* chart. Choose words from the *Word bank*. You can also **use** your own words, **of course**.

Month	Season	Temperature	Weather

\Box
Ø
Ø
_
_
0
\mathbf{z}
$\mathbf{\mathcal{O}}$
\rightarrow

Months			Seasons
April	January	May	autumn/
August	June	November	fall
December	July	October	summer
February	March	September	spring
			winter

쑫
bai
<u>5</u>
o
⋛

Temperature	Weather	fog
very cold	snow	low cloud
very hot	sun	wind
warm	light rain	storm
cold	rain	ice
hot	heavy rain	(You can add more words if you wish)

Autumn/Fall

Read the text. Choose the right words from the *Word bank* and write them on the lines.

Autumn/Fall is different across our planet. (1) ______ the north and south the temperature drops and the weather (2) ______. In some places (3) ______ is little change. Sometimes the trees lose their leaves and wild animals (4) ______ for nuts and seeds to save. In North America autumn is usually (5) ______ fall.

\Box	
Q	
2	
ਰ	
<u> </u>	
0	
~	

Example	comes	coming	came
1.	On	In	Over
2.	changed	changing	changes
3.	there	their	they're
4.	looked	look	looking
5.	call	calling	called

Flyers fun day

Look at the picture and read the sentences below. Write yes if you agree or *no* if you don't.

An artist is making a dinosaur from a piece of wood
An artist is painting a picture of a camel
1. Two Flyers are playing violins
2. There are five actors on the stage
3. Two Flyers are wearing octopus clothes
4. Three Flyers are listening to a story about kings and queens
5. There is a singer at the concert

Winter

Read the story. Choose a word from the *Word bank*. Write the correct word next to the numbers 1–5. There is one example.

It was a <u>winter</u> day. The day before, there was a big storm
with heavy (1) from the sky. (2) was ice
everywhere. Billy was worried about his (3), who lived by
herself high on a hill , and he wanted to visit her. How could he get there?

Then he **remembered** his **sledge** in the **corner** of his (4) ______.

Billy (5) _____ his **torch** and **whistle** because it was **foggy**. His visit to granny was **quite** an **adventure!**

Word bank

-winter bedroom sunny cat grandmother snow here take took there

Flyers party

Betty is talking to her classmate **William**. What does **William** say?

Read the **conversation** and choose the best answer from the *Word bank* on the next page.

Write a letter (A-G) for each answer.

You do not need to use all the letters. There is one example.

Betty: Have you had your birthday already?	William:
1. Betty : I have. It's in the winter!	William:
2. Betty : Yes! Some money . How about you?	William:
3. Betty : It's my favourite time of the year.	William:
4. Betty : Where did you go last summer ?	William:
5. Betty : No, but I hope to go soon.	
Thank you for telling me.	William:

- A | | prefer summer. We always go somewhere interesting.
- B That's nice. Did you get a present?
- C You're welcome!
- D To the **science museum**. Have you been there?
- E I have actually, how about you?
- F No I don't.
- G I got a **flashlight**. Do you like having a winter birthday?

Spring

Read the **letter** and write the missing words. Write one word in each **space**. The words you need are on the Flyers whiteboard.

Dear Flyers,		
Perhaps I can help you. I also know about		
what things are made from! Gold silver		
is an expensive (1) and so is		
(2) from sheep and		
(4) is made from special sand. You can make many		
different things with (5), which is like hard paper. I hope		
you have learned a fact or two from this information . Until next time, from		
your friend,		
(Your name)		

Flyers adventure

Look at the main picture again. Now choose the best name for the picture. Tick one box.

The great adventure	A time to remember
The Flyers arrive	The secret journey

Summer

Read the report and write the missing words. Write one word on each line. You will find the words on pages 18–19.

Important jobs				
We saw a fire engine at the fire <u>station</u> . In the office we learned				
about the (1) We met a friendly police officer in the				
(2) station. Our teeth are cared for by the				
(3) We think it would be very exciting to be a footballer				
and (4) a goal. We watched the (5)				
who was very clever and fixed a car. We enjoyed finding out about				
important jobs.				

Tomorrow is the Flyers exam day

Look and read. Choose the correct words and write them on the lines. There is one example.

One hundred years.

- a century
- 1. The capital city of the United Kingdom.
- 2. A round object. There are four of them on a car.
- ____
- 3. A game. You don't play in a **team**. You hit a small, **hard** ball into a hole.
- ____
- 4. This word tells us that animals, like **dinosaurs**, don't live **anywhere** now.
- ____
- 5. **Keep** one in your **pocket**. **Use** it if your hair is **untidy**.

Vord bank

a comb

golf

London

a swing

a century -

extinct

a wheel

Some games

Flyers crossword

Do you know how to do a crossword **yet**? Try this one. Read the clues. Some answers go **across**. Others go down. The numbers tell you where to **begin** each word. All words in the puzzle are in the *Flyers A–Z Word List*. There is one example.

- 3. Having very little money
- 4. A football game
- 5. We breathe it
- 7. The hare and the tortoise had one
- 9. Not nice
- 11. You have five on each foot
- 12. A person who has lots of money is
- 13. You have four and one thumb on **each** hand
- 14. Doesn't feel hard
- 15. Cleans and makes you smell good
- 16. Do this and get bigger

- 1. Someone who doesn't like working is
- 2. **Tidy** your hair with this
- 3. A team member
- 6. a goal
- 8. Put things together, for example, sugar and butter in a cake
- 10. **Speak** very quietly
- 11. Salt doesn't sweet
- 13. Keeps an animal warm
- 15. Take what isn't yours

Monkey's big adventure

It's Monkey's turn to go out on an **adventure**. Look at the pictures. Read the story and write the **missing** words. Write one or two words from the *Word bank* in each gap. There is one example.

Not so long ____ago ___, Monkey felt a (1) _____ bored so he decided to put (2) ____ things in a backpack and go on an adventure.

Soon, Monkey was far away from home.

'This is (3) _____ fun!' Monkey thought to (4) _____ .

It was very hot. 'I must

(5) _____ ___ ___

myself,' thought Monkey. I will

(6) _____ ___ ___

in the shade until it gets cooler.

Suddenly, Monkey heard shouting. Two teams of (7) _____ were having a game of (8) _____ . Monkey joined in.

That made Monkey **remember** his friends. 'It's a long time

(9) _____ | I left home,' he thought. I will (10) _____ a message to say I'm coming back!

fetch so much look after
age since lie down
bit send players
a few itself
himself volleyball

Choose from these words to complete the story. You will not need to use all the words.

The answers are on page 38. Now cover up the writing. Look at the pictures and tell the story. It's called *Monkey's big adventure*.

Flyers quiz time

It's Flyers quiz time. There are three rounds. The questions are about measuring, time and numbers. Our friends are not **alone**. You can help them!

Round one: Measuring – How wide? How tall? How long? How far?

Units of measurement:

metre kilometre centimetre
(US meter) (US kilometer) (US centimeter)

Look at **each** picture. How would you describe what you're measuring? Which unit of measurement would you **use**? There is one example.

Round two: Here's the time, Monkey!

Let Monkey see the time. Draw hands on the clock faces. There is one example.

Round three: Number words

Draw lines to join each number word to its number. There is one example.

That's the end of Flyers quiz time. Thank you for taking part. Check the answers on page 38.

Flyers A-Z Word List

Grammatical key

adj adjectiveadv adverbconj conjunction

det determinerdis discourse marker

excl exclamationint interrogative

n nounposs possessiveprep preposition

pron pronounv verb

a.m. (for time)
across prep
act v
actor n
actually adv
adventure n
after adv + conj

ago adv agree v air n airport n
alone adj
already adv
also adv
amazing adj + excl
ambulance n

ambulance n
anyone pron
anything pron
anywhere adv
appear v

April n
arrive v
art n
artist n
as adv
as ... as adv
astronaut n

at the moment *adv*August *n*

autumn (US fall) n

away adv

backpack (UK rucksack) *n*bandage *n*bank *n*beetle *n*before adv + conj

begin *v* believe *v* belt *n*Betty *n*bicycle *n*bin *n*biscuit (U

bin n
biscuit (US
cookie) n
bit n
bored adj

borrow *v*bracelet *n*break *v*bridge *n*broken *adj*brush *n* + *v*burn *v*

business n
businessman/
woman n
butter n
butterfly n
by myself adv
by yourself adv

C

calendar *n*camel *n*camp *v*card *n*cartoon *n*

castle *n*cave *n*century *n*cereal *n*channel *n*

chat v
cheap adj
chemist('s) n
chess n
chopsticks n

club n
collect v
college n
comb n + v
competition n

concert <i>n</i> conversation <i>n</i> cooker <i>n</i>	cookie (UK biscuit) <i>n</i> corner <i>n</i> costume <i>n</i>	could (for possibility) <i>v</i> creature <i>n</i> crown <i>n</i>	cushion <i>n</i> cut <i>v</i> cycle <i>v</i>
dark adj	December n	design n + v	disappear ${\it v}$
date (as in time) n	decide v	designer n	drum n
David n	deep adj	diary n	during prep
dear (as in Dear	delicious adj	dictionary n	
Harry) adj	desert n	dinosaur n	
each det + pron	Emma n	enter (a	excellent adj + exc
eagle n	empty adj	competition) \vee	excited adj
early adj + adv	end \vee	entrance n	exit n
Earth n	engine n	envelope n	expensive adj
east n	engineer n	environment n	explain \vee
elbow n	enormous adj	ever adv	explore \vee
else adv	enough adj + pron	everywhere adv	extinct adj
factory n	file (as in open	flag n	Frank n
fall (UK autumn) n	and close a file) n	flashlight (UK	fridge n
fall over v	find out V	torch) n	friendly adj
far adj + adv	finger n	flour n	frightening adj
fast adj + adv	finish v	fog n	front adj + n
February n	fire n	foggy adj	full adj
feel v	fire engine (US	follow v	fur n
festival n	fire truck) n	for prep of time	furry adj
fetch v	fire fighter n	forget v	future <i>n</i>
a few det	fire station n	fork n	
gate n	glass adj	go out \vee	guess n + v
geography n	glove n	gold adj + n	gym n
George n	glue n + v	golf n	0,7
get to <i>v</i>	go away! excl	group n	
half adj + n	heavy adj	Holly n	how long adv + int
happen v	Helen n	honey n	hurry v
hard adj + adv	high adj	hope <i>v</i>	husband n
Harry n	hill n	horrible adj	
hate \vee	history n	hotel n	
hear \vee	hole n	hour n	

	f conj	in a minute! excl	instrument n	invitation n
	f you want! excl	information n	interested adj	
	important adj	insect n	interesting adj	
İ	mprove V	instead adv	invent v	
J				
j	i am n	join (a club) \vee	July n	
J	January n	journalist n	June n	
j	i ob n	journey n	just adv	
K				
ŀ	Katy n	key n	kind adj	knee n
k	keep v	kilometre (US	king n	knife n
		kilometer) n		
L				
I	and V	leave v	down) v	look after v
I	anguage n	left (as in	lift (ride) n	look like v
I	arge adj	direction) adj + n	lift v	lovely adj
1	ate adj + adv	let v	light adj + n	low adj
I	ater adv	letter (as in mail) n	a little adv + det	lucky adj
I	azy adj	lie (as in lie	London n	
M				
	magazine n	may v	Michael n	missing adj
r	make sure \vee	meal n	midday n	mix v
r	manager n	mechanic n	middle n + adj	money n
	March n	medicine n	midnight n	month n
r	married adj	meet v	might v	motorway n
	match (football) n	meeting n	million n	much adv + det =
r	maths (US math) n	member n	mind v	pron
ſ	May n	metal adj + n	minute n	museum n
N				
	necklace n	newspaper n	noisy adj	November n
r	nest n	next adj + adv	no-one pron	nowhere adv
r	news n	no problem! excl	north n	
0				
_	ocean n	office n	online adj	
(October n	Oliver n	other det + pron	
			•	
c	octopus n	olives n	oven n	

p.m. (for time)	pilot n	poor adj	programme (U
pajamas (UK	pizza n	pop music n	program) n
pyjamas) n	planet n	popular adj	project n
passenger n	plastic adj + n	post v	pull v
<pre>past n + prep</pre>	platform n	post office <i>n</i> postcard <i>n</i>	push \vee
path n	pleased adj		puzzle n
pepper n	pocket n	prefer v	pyjamas (US
perhaps adv	police officer n	prepare <i>v</i>	pajamas) n
photographer n	police station n	prize n	pyramid <i>n</i>
piece n	pond n	problem n	
2			
quarter n	queen n	quite adv	quiz n
?		D'aland	Dahari
race n + v	remember v	Richard n	Robert n
racing (car; bike) adj	repair \vee	right adj	rock music n
railway n	repeat v	right (as in direction) n	rocket n
ready adj	restaurant n	·	rucksack (US backpack) n
ready daj	rich adj	ring n	раскраску п
salt n	ski n + v	spaceship n	stream n
same adj	skyscraper n	speak v	stripe n
Sarah n	sledge n + v	special adj	striped adj
save V	smell n + v	spend \vee	student n
science n	snack n	spoon n	study v
scissors n	snowball n	spot n	subject n
score n	snowboard n	spotted adj	such det
screen n	snowboarding n	spring n	suddenly adv
search n + v	snowman n	stadium n	sugar n
secret n	so adv + conj	stage (theatre) n	suitcase n
sell v	soap n	stamp n	summer n
September n	soft adj	stay v	sunglasses n
several adj	somewhere adv	step n	sure adj
shampoo n	soon adv	still adv	surname n
shelf n	Sophia n	stone n	surprise n
should V	sore adj	storm n	swan n
Silouiu v	•		
silver adj + n	sound $n + v$	straight on adv	swing $n + v$
	•	straight on adv strange adj	swing n + v

Ī			
take (as in time	theatre (US	together adv	traffic n
e.g. it takes 20 minutes) \vee	theater) n	tomorrow adv + n	trainers n
taste $n + v$	thousand n	tonight adv + n	tune n
taxi n	through prep	torch (US	turn /
team n	tidy adj + v	flashlight) n	turn off v
telephone <i>n</i>	time n	tortoise n	turn on \vee
tent n	timetable n	touch \vee	twice adv
thank <i>v</i>	toe n	tour n	tyre (US tire) n
U umbrella n	uniform n	untidy adj	use V
unfriendly adj	university n	until prep	usually adv
unhappy adj	unkind adj	unusual adj	asaany aav
эарру э.эу	3 5.5.j		
V			
view n	violin n	visit v	volleyball n
W			
waiter n	whisper \vee	William n	without prep
warm adj	whistle \vee	win n	wonderful adj
way n	wife n	wing n	wood n
west n	wifi n	winner n	wool n
wheel n	wild adj	winter n	worried adj
while conj	will v	wish $n + v$	
X			
x-ray n			
Y			
yet adv	yoghurt n	you're welcome! excl	
77,			
zero n			

Numbers

Candidates will be expected to understand and write numbers 101–1,000 and ordinals 21st–31st.

Names

Candidates will be expected to recognise and write the following names:

Betty	George	Katy	Robert
David	Harry	Michael	Sarah
Emma	Helen	Oliver	Sophia
Frank	Holly	Richard	William

Answers

Pages 4-5 Meet the Flyers

Pages 22-28 Let's write!

Autumn/Fall

(1) In (2) changes (3) there (4) look (5) called

Flyers fun day

(1) Yes (2) No (3) No (4) Yes (5) Yes

Winter

(1) snow (2) There (3) grandmother (4) bedroom (5) took

Flyers party

(1) B (2) G (3) A (4) D (5) C

Spring

(1) metal (2) silver (3) wool (4) glass (5) card

Flyers adventure

Summer

(1) business (2) police (3) dentist (4) score (5) mechanic

Tomorrow is the Flyers exam day

(1) London (2) a wheel (3) golf (4) extinct (5) a comb

Page 29 Flyers crossword

Page 30 Monkey's big adventure

- (1) bit (2) a few (3) so much (4) himself
- (5) look after (6) lie down (7) players
- (8) volleyball (9) since (10) send

Pages 31-32 Flyers quiz time

Round one

(1) How far? kilometre (2) How wide? centimetre (3) How long? metre

Round two

Round three

My notes

Remember

On Speaking test day:

- If I don't hear, I can say `Excuse me, please can
 you repeat that?'
- Use phrases and senfences to ask questions, like 'What are the Children studying?'
- Also use phrases and sentences to talk about pictures and answer questions, like 'He's playing the drums very loudly' or 'I play outside with my family'.

We hope you enjoyed this book

The Flyers hate to say goodbye. They would like to stay with you a little longer. So fetch your coloured pencils and make them bright! Don't forget to take your coloured pencils to your *Cambridge English: Flyers* exam!

Cambridge English Flyers

Teachers and parents can use this colourful picture book to help children continue to get better at at English and learn new words. It is the ideal next step for children who have already taken the *Cambridge English: Movers* test.

Sit with children and look at the book. Talk together about what you see. Use the *Let's talk!* questions to begin conversations. Talk about and complete the *Let's write!* activities. Encourage the children to move from one-word responses to extended answers.

The Cambridge English: Flyers Word List Picture Book includes many of the words children might see in their Cambridge English: Flyers test.

Cambridge English Language Assessment is part of the University of Cambridge. We develop and produce the most valuable range of qualifications for learners and teachers of English in the world.

 $\label{lem:cambridge} \textbf{Cambridge English Language Assessment - a not-for-profit organisation.}$

All details are correct at the time of going to print in June 2017.

Contact us

Cambridge English
Language Assessment
1 Hills Road
Cambridge
CB1 2EU
United Kingdom

www.cambridgeenglish.org/helpdesk www.cambridgeenglish.org/younglearners

