

FLY^{with} 6 English

ชั้นประถมศึกษาปีที่ 6

ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551

Pupil's Book

FLY with English

6

Pupil's Book

ชั้นประถมศึกษาปีที่ 6

ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551

ผู้เรียบเรียง

Frances Treloar • Steve Thompson

ผู้ตรวจ

วีณา วัฒนภาษา • เพ็ญสินี แสงชะอุ่ม • พุทธสอน ไชยเดชะ

บรรณาธิการ

กศยา แสงเดช

FLY with English

Pupil's Book

“©[year of first publication of the Work], Marshall Cavendish Education Pte Ltd. This edition is licensed to MAC Education. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, or stored in any retrieval system of any nature without the prior written permission of Marshall Cavendish Education Pte Ltd”.

Published by Marshall Cavendish Education

An imprint of Marshall Cavendish International (Singapore) Private Limited

Times Centre, 1 New Industrial Road, Singapore 536196

Customer Service Hotline: (65) 6213 9444

E-mail: marketing@mceducation.com

Website: www.mceducation.com

First published 2006

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, mechanical, photocopying, recording or otherwise, without the prior permission of the copyright owner. Any requests for permission should be addressed to the Publisher.

Marshall Cavendish is a trademark of Times Publishing Limited.

ISBN 978-981-01-6979-4

Printed in Singapore by Times Printers, www.timesprinters.com

ข้อมูลทางบรรณานุกรมของสำนักหอสมุดแห่งชาติ
เทรโลอาร์, ฟรานซิส.

หนังสือเรียน รายวิชาพื้นฐาน ภาษาอังกฤษ
Fly with English 6.-- กรุงเทพฯ : แม็คเอดดูเคชั่น, 2561.
92 หน้า.

1. ภาษาอังกฤษ--การศึกษาและการสอน
(ประถมศึกษา). I. ทอมป์สัน, สตีฟ, ผู้แต่งร่วม. I. ชื่อเรื่อง.

372.6521044

ISBN 978-616-274-903-2

จัดพิมพ์และจำหน่ายโดย

 IMACEDUCATION

ส่งธนาคัตติสั่งจ่าย ไปรษณีย์ลาดพร้าว

ในนาม บริษัท แม็คเอดดูเคชั่น จำกัด

เลขที่ 9/99 อาคารแม็ค ซอยลาดพร้าว 38 ถนนลาดพร้าว

แขวงจันทระเกษม เขตจตุจักร กรุงเทพฯ 10900

☎ 0-2938-2022-7 โทรสาร 0-2938-2028

www.MACeducation.com

พิมพ์ที่ : บริษัท พิมพ์ดี จำกัด

Let's Start!

Fly With English 6 has been developed to ensure that young learners build on the vocabulary and language skills acquired in Fly With English A. The **Pupil's Book** focuses on developing accuracy in reading, listening and speaking for a wider range of contexts in line with the learner's own development. Learning is consolidated through each language skill, so that learners develop a higher level of comprehension and critical thinking skills. The corresponding Workbook emphasises writing and provides focused practice and consolidation of the language items taught.

The Pupil's Book provides many opportunities for individual, pair and group work. Skills-focused activities help the learner use English fluently and confidently.

New words are introduced with pictures to facilitate learning.

Unit 5 High in the Sky, Deep in the Cave

Listening

Listen and write.

a toilet

move in

My name's Claire. I've lived here since (1) 1996.

When I was young, I lived in a school for (2) _____ years.

My cave is a very old home. My husband has lived in this home since (3) _____.

The cave is very small but it has everything we need. There's a kitchen, two bedrooms, a bathroom and a toilet. I love living here, deep in a cave!

Speaking

Ask and answer.

How long has Claire lived in her cave?

She's lived there since 1996.

Has Claire always lived in a cave?

No, she hasn't. She lived in a school for ...

Pretend to be Claire and Sahu. Talk about their homes.

Tell me about your home, Sahu.

My tree house is made of wood and leaves ...

Sahu

I'm Sahu. I've lived here since (4) _____.
My family moved into this tree house because our old home fell down in a storm.

I have always lived in a tree house. I've lived in tree houses for (5) _____ years.

My people, the Korowai, have lived in tree houses for (6) _____ of years. My home is made of wood and leaves.

I can see everything around me from my tree house, high in the sky.

Now talk about your home. Use the questions in the box.

1. Where do you live?
2. How long have you lived there?
3. What is your home like?

I live in a house with my family. I have lived there for nine years, since 1996. My house has a blue door ...

Let's practise!

	2000	2001	2002	2003	2004	2005
How long have you lived in this house?						
Have you always lived in ...?						
Tell me about ...						

I have lived here since 2000.
I have lived here for five years.
Yes, I have.
No, I haven't.

New language structures are highlighted for easy reference and practice.

Cross-references point learners to activities in the Workbook for further practice on the items taught.

Language is presented and practised in real-life situations that offer meaningful opportunities for problem solving.

Reading

Read and write the numbers.

Having Problems?

1. Hello Owen,
I want to be a singer and an actor. I'm taking singing lessons and I can play the piano and the guitar. What other things should I do to get the job I want when I'm older?
Daisy

3. Dear Owen,
I work hard and do all my homework. I'm in the computer club. I'm good at sports and I write stories. I'm the cleverest pupil in the class. But last month, I felt very tired and I didn't do very well in my tests. How can I be first in my class again?
Simon

Ask Owen West

2. Dear Owen,
Some children in my class call me names and say I'm ugly and fat. This makes me very sad and I don't want to go to school. What should I do?
Mark

4. Hi Owen,
My name's Kelly and my best friend is Eva. Last Friday, I saw Eva take some sweets from a shop. I know she shouldn't steal but I can't decide what to do about it. Should I talk to her about it? Should I tell her parents or should I tell the police?
Kelly

- It's good you know what you want to be. You should go to the theatre to watch other actors and listen to other singers. This will help you act and sing well. You should also study hard at school. ☐ 1
- I think you should talk to your friend first. Ask her why she did it. But if she doesn't think it's wrong and steals again, you should tell her parents. ☐
- You're a good pupil. You should not try to do too many things at a time. You're tired. You should go for a holiday. I'm sure you will do well again after that. ☐
- They are wrong to do that. This is a difficult problem. You should not try and solve it by yourself. Ask your teachers or your parents for help. You should also walk away and not listen to these children. ☐

Revision units review and consolidate the vocabulary and structures taught. Activities are provided in assessment formats to develop the learner's confidence and facilitate the evaluation of outcomes.

Revision Unit 1

Reading

Read and answer.

KIDS' CLUB SCIENCE SHOW

Every summer holiday, Kids' Club Magazine has special programmes for children. This year's science show is called 'Life Fifty Years From Now'.

Find out about:

- Tomorrow's Robots:** When robots become cleverer than people, how will we use robots in our houses and factories?
- Offices in the Future:** What will people do in fifty years? Will we have to work? Listen to ideas about what jobs and office work will be like in fifty years.
- School and Learning:** Today's young teachers think pupils will learn from computers and will only speak to teachers by video or telephone from home.
- Food in Fifty Years:** The food we will eat in the future will be different from what we eat now. Learn what food will look like and taste like in fifty years.
- Sports and Hobbies:** Sports and hobbies have changed a lot in the last fifty years. What will they be like fifty years from now?

You can visit the Kids' Club Science Show at the Island Hotel every day from 9:30 a.m. to 6:00 p.m. The show will start on the 15th of July and will be on for three weeks. Phone Karl at Kids' Club Magazine at 6559403 for more information.

? When and where is the science show?

? What is the show about?

? What will be different in fifty years?

Now write **yes** or **no**.

- Robots will be cleverer than people in fifty years' time. yes
- In fifty years' time, school children may learn most things from computers. _____
- Food in the future will taste like the food which we eat now. _____
- In fifty years' time, sports and hobbies will be the same. _____
- You can go to the science show at the weekends. _____
- The science show will end in September. _____

Listening

Listen and circle the answers.

- Ann: The camp starts next week, doesn't it?
Karl: ☒ a) No, it starts in two weeks.
b) No, you're wrong.
c) Yes, it does.
- Ann: What time should Ryan arrive?
Karl: a) At 9:00.
b) At 10:00.
c) At 11:30.
- Ann: What should he bring with him?
Karl: a) Lots of money and food.
b) Warm clothes and some food.
c) Nothing. He doesn't need to bring anything.
- Ann: He can play a lot of sports there, can't he?
Karl: a) No, not very many.
b) Yes, a lot.
c) Only football and swimming.
- Ann: And he's going to sleep in a tent, isn't he?
Karl: a) That's right.
b) Only for one night.
c) No, he isn't.
- Ann: Should I visit him?
Karl: a) Yes, that's a good idea.
b) Usually, we say "no".
c) Perhaps.
- Ann: Will Ryan enjoy the camp?
Karl: a) Most children don't enjoy the camp.
b) I don't think he will.
c) Yes, I'm sure he will.

Hello! This is Karl at Kids' Club Magazine. Can I help you?

Now, ask and answer.

The camp starts next week, doesn't it?
No, it starts in two weeks.

Contents

		Vocabulary
Unit 1 Introducing the Pet Detectives	8	Occupations Solving a mystery At the TV studio
Unit 2 Jobs for Everyone	14	Occupations Workplaces
Unit 3 Our World in the Future	20	The future
Unit 4 The Cooking Competition	26	Verbs of sensation Superlatives
Unit 5 High in the Sky, Deep in the Cave	32	Different homes Prepositions and adverbs of time
Unit 6 That's a Good Idea	38	Keeping cool on a hot day
Revision Unit 1	44	
Unit 7 Sea Monsters	48	The environment Sea animals
Unit 8 Another Pet Detective Mystery	54	At the police station Time
Unit 9 Not Too Big and Not Too Small!	60	At the supermarket In the kitchen
Unit 10 If We Have a Party ...	66	Eating utensils Festivals and parties
Unit 11 Going to London	72	Going on holiday Toiletries
Unit 12 The New School Garden	78	Things in a garden
Revision Unit 2	84	
Word List	88	

	Structures	Functions
	Question tags in simple present tense, present continuous tense and present perfect tense	Obtaining, understanding and checking information Giving personal information
	Pronouns and adverbs to refer to unspecified people, places and things Infinitives to express purpose	Talking about unspecified people, places and things Describing personal and workplace activities and routines
	Verbs <i>will</i> , <i>may</i> , <i>might</i> and <i>won't</i> for expressing probability and predicting things	Talking about probability and predictions about life in the future
	Verbs of sensation + <i>like</i> + nouns to describe food and other things	Talking about and comparing how things taste, feel, sound and look
	Present perfect tense with <i>for</i> and <i>since</i> to express duration of time Simple present tense with <i>ago</i> to talk about when something happened	Talking about how long a present action or state has been going on for
	Giving suggestions and advice of different degrees using modal verbs <i>should</i> , <i>could</i> and structures <i>how about</i> and <i>why don't</i> Reinforcement of <i>will</i>	Giving suggestions and advice for everyday problems
	Past continuous tense and <i>when</i> to express interrupted past states Reinforcement of modal verb <i>should</i> in positive and negative forms	Describing and narrating interrupted past events Setting a scene
	Structure <i>will have to</i> to express future obligations or intentions Reinforcement of <i>before</i> Expressing the location of an activity or event using <i>where</i>	Expressing future intentions and obligations Talking about the location of an activity or event
	Adverbs <i>too ...</i> and <i>not ... enough</i> to express excess and insufficiency	Talking about the excess and insufficiency of things to express satisfaction and dissatisfaction
	First conditional <i>If..., will ...</i>	Expressing what will happen if a condition is met
	Adverbs <i>too many</i> , <i>too much</i> , <i>a few</i> and <i>a little</i> to express excess and insufficiency	Talking about the excess and insufficiency of things to express satisfaction and dissatisfaction
	Reinforcement of structures <i>going to</i> , <i>should</i> , <i>make</i> and <i>will</i> Reinforcement of first conditional <i>If ..., will ...</i>	Expressing ideas to achieve a goal Reporting past events

Unit 1 Introducing the Pet Detectives

Reading

Read and answer.

a journalist

an artist

a detective

a writer

an envelope

* **SUNSHINE TV** *

Sunshine TV wants your help!

Sunshine TV is having a competition to find the best idea for a new children's TV programme.

WHAT DO YOU HAVE TO DO?

Think of an idea for an exciting and fun new programme for children.

Send a letter or an email with your idea before the 27th of April to:

Julia Foster
Sunshine TV
New Programme Ideas
Post Office Box 3149
TVideas@SunshineTV.com

WIN ALL THESE EXCELLENT PRIZES

- A visit to a TV studio
 - Meet a journalist, a famous artist and a writer
 - Interview a famous clown
- A video camera for your school

We've got a letter from Sunshine TV!

Quick, open the envelope!
Have we won?

Dear Bill, May, Sue and Sam,

1st May

Thank you for your letter. I like your idea very much! I think children will enjoy watching a programme about young detectives who solve mysteries about missing pets.

Come visit us at Sunshine TV. My secretary will phone you soon to tell you more.

Yours sincerely,

Julia Foster

1. What is the competition for?
2. Where does Julia Foster work?
3. What is inside the envelope?
4. What do pet detectives do?
5. What prizes have the children won?

Listening

Listen, look and write the times.

1.

8 : 00

2.

:

3.

:

4.

:

5.

:

6.

:

7.

:

Check the times. Ask and answer.

The car arrives at 8:45, doesn't it?

Yes, it does.

We're going to interview Capo at 2:15, aren't we?

No, we aren't.

Let's practise!

... doesn't it?

... aren't we?

Listening

Listen and tick (✓) or cross (✗).

a photographer

a tennis player

1. Pablo is only famous for his paintings.
2. Julia thinks Pablo is an excellent photographer.
3. Pablo has one child.
4. Pablo lives in a big house.
5. Pablo is kind to his pets.
6. Pablo used to live in England.
7. Pablo is going to paint a picture of the studio.
8. Pablo doesn't like reading mystery books.
9. Teresa is married to a tennis player.
10. Pablo paints animals and photographs people.
11. Pablo and Teresa like each other.

Reading

Read and write **yes** or **no**.

The children looked excitedly around the circus for Capo. Bill saw a young man with curly brown hair. He ran up to him and asked, "Excuse me, is your name Capo?" "No, it isn't. It's Ben. I look after the elephants. That's Capo there, the person with the big blue nose," he replied.

"You've got a big blue nose. You're Capo the clown, aren't you?" said Sue. "Yes, I am. Hello, children!" said the clown with the big blue nose. The children were surprised when they heard Capo speak. "Gosh, you're not a man!" said May. "No, I'm not. I thought everyone knew," Capo replied. "We didn't know," said Bill.

"You have always worked in the circus, haven't you?" asked Bill. "Yes, I have. When I first came to the circus, I sold ice-cream to the children. It was fun but I wanted to be a clown. Clowns make the children really happy. Every evening, they laugh and laugh. Clowns make the adults happy too. The circus is an interesting and fun place to be. Everyone is always smiling and laughing."

"You're happy, aren't you, Capo?" asked Sue. "Yes, I am, I'm never bored here. But last week, my dog fell sick and died. I feel very sad. She was a friendly dog with a happy face. Her name was Bonnie."

"Would you like to come back to the TV studio with us, Capo? There's a dog at the studio with a happy face! You will come, won't you?" asked the children.

1. The children did not know what Capo looked like.
2. The children were surprised because Capo is a woman.
3. Capo has always been a clown in the circus.
4. Capo did not like selling ice-cream.
5. Capo likes being in the circus.
6. Capo's dog is sad.

yes

Reading

Look at the picture. Read and write the names.

footprints

a thief

Where did you last see Bongo?

In the basement. I left him there.
I had a great idea for a new
mystery book. I went to look for
some paper ...

Sue
Bongo
Capo
Teresa
May
Bill
Sam

The four young pet detectives, Bill, Sue, Sam and May looked inside the big, dark and untidy basement at Sunshine TV. This was where Teresa left (1) Bongo.

The children looked everywhere for clues – things that would tell them where Bongo was. (2) _____ found a paintbrush with paint. (3) _____ found some big footprints. (4) _____ found a hat with plastic fruit on top of it. Some of the fruit had holes in them.

The children talked about what they thought happened to Bongo.

Sue said, “I think Pablo is the pet thief who has taken Bongo. Look at this paintbrush. I think it’s Pablo’s. Pablo has been here. Pablo likes animals, and he doesn’t like (5) _____ because she sometimes forgets to feed Bongo.”

- Sam thought the pet thief was someone else. "Look at these big footprints.
- (6) _____ has got Bongo. She's sad and she wants a new dog. Bongo's got a happy face too, just like her dog."
- (7) _____ said, "I don't know where Bongo is. But this looks like an important clue!" He pointed to some small pieces of plastic fruit leading to a cupboard at the back of the basement. Inside the cupboard ...

Now answer.

1. Why were the children in the basement?
2. What do you think happened to the fruit on the hat?
3. Who do you think has got Bongo?
4. What do you think was inside the cupboard?

Speaking

Look at the picture on page 10. Pretend to be the children. Where have they looked? Where are they going to look? Ask and answer. Use the words in the box.

next to	above	in front of	inside
behind	under	between	on

Let's practise!

... haven't you?	Yes, I have.
	No, I haven't.
... aren't you?	Yes, I am.
	No, I'm not.

ใบประกันคุณภาพสื่อการเรียนรู้ของสำนักพิมพ์เอกชน

หนังสือเรียน รายวิชาพื้นฐาน ภาษาอังกฤษ Fly with English 6 ชั้นประถมศึกษาปีที่ 6 กลุ่มสาระการเรียนรู้ภาษาต่างประเทศเล่มนี้ จัดพิมพ์โดย บริษัท แม็คเอดดูเคชั่น จำกัด สำหรับใช้ประกอบการจัดการเรียนรู้ ตามหลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน พุทธศักราช 2551 โดยมีโครงสร้างเนื้อหาตามที่ บริษัท แม็คเอดดูเคชั่น จำกัด กำหนด และมีผู้เรียบเรียง ผู้ตรวจ และบรรณาธิการ ดังนี้

ผู้เรียบเรียง	1. Frances Treloar 2. Steve Thompson
ผู้ตรวจ	1. นางสาววิณา วัฒนโนภาษ 2. นางเพ็ญลิณี แสงชะอุ่ม 3. นางพุทธสอน ไชยเดชะ
บรรณาธิการ	นางกศยา แสงเดช

บริษัท แม็คเอดดูเคชั่น จำกัด ขอรับรองว่า คณะผู้ตรวจและบรรณาธิการดังกล่าว เป็นผู้มีความสมบัติเป็นไปตามหลักเกณฑ์และเงื่อนไขที่สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐานกำหนด ซึ่งได้ทำหน้าที่ตรวจพิจารณาคุณภาพและบรรณาธิการหนังสือเล่มนี้ให้มีความถูกต้องและมีคุณภาพในการจัดการเรียนรู้ตามหลักสูตร

หากหนังสือเล่มนี้มีข้อบกพร่อง บริษัท แม็คเอดดูเคชั่น จำกัด จะปรับปรุงแก้ไข และส่งหนังสือที่ปรับปรุงแล้วให้สถานศึกษา ในกรณีมีเนื้อหาไม่ถูกต้อง ไม่เหมาะสม มีผลเสียต่อการเรียนรู้ ก่อให้เกิดผลเสียหายต่อการศึกษาคุณธรรม จริยธรรม และความมั่นคงของชาติ บริษัท แม็คเอดดูเคชั่น จำกัด ยินดีให้สำนักงานคณะกรรมการการศึกษาขั้นพื้นฐานถอดถอนรายชื่อออกจากบัญชีประกาศกำหนดหนังสือเรียน และพร้อมจะเรียกเก็บหนังสือที่จำหน่ายทั้งหมด และชดเชยค่าเสียหายให้กับสถานศึกษา

(ลงชื่อ).....ผู้รับรอง
(นายคมพิชญ์ พนาสุภน)

กรรมการผู้จัดการ
บริษัท แม็คเอดดูเคชั่น จำกัด