

Brilliant 3

Activity Book

Jeanne Perrett

MACMILLAN

Brilliant 3 Activity Book

Jeanne Perrett

MACMILLAN

Macmillan Education,
Between Towns Road, Oxford OX4 3PP, UK

A division of Macmillan Publishers Limited

Companies and representatives throughout the world

ISBN-13 : 978 0 333 93781 5

Text © Jeanne Perrett 2001

Design and illustration © Macmillan Publishers Limited 2001

First published 2001

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

Designed by DP Press Limited

Cover and story illustration by Martin Impey

Illustrated by Martin Impey, Tony Kenyon, David Peet,
Jessica Stockham and Shirley Walker.

Printed in Thailand

2011 2010 2009 2008 2007
14 13 12 11 10 9 8

Name

Class

School

3 Choose and write These are/Those are.

birds birds trees trees tents tents

- 1 Those are birds.
- 2
- 3
- 4
- 5
- 6

4 Choose and circle.

- 1 Are these flowers? **Yes, they are.** Yes, it is.
- 2 Are those birds? No, it isn't. No, they aren't.
- 3 Is that a tree? Yes, they are. Yes, it is.
- 4 Is this a house? No, it isn't. No, they aren't.

5 Write Who are you?/Where are you?

1 Who are you?.....

I'm Brill.

2

I'm in the tent.

3

I'm at school.

4

I'm Nora.

And I'm Bertie.

5

We're in the shop.

6 Match.

- 1 Who are you?
- 2 Who is he?
- 3 Where is he?
- 4 Who is she?
- 5 Where is she?
- 6 Where are you?

- a She's at school.
- b He's in the tent.
- c She's Rosa.
- d I'm Helen.
- e I'm in the shop.
- f He's Luke.

7 Write There's/There are.

8 Circle the odd-one-out.

1 tent house **bird**

2 shop boy girl

3 flower bird tree

9 Colour and write.

1

I'm from Spain.

Her flag is red.....
and yellow.....

2

I'm from Argentina.

Her flag is and

3

I'm from Italy.

His flag is, and

10 Read and colour.

This flag is green, pink and black.

There are two yellow stars and

there is one green tree.

2

Are they reading?

1 Match and write **is/are/isn't/aren't**.

- 1 She is reading. b
- 2 They listening to the teacher.
- 3 We happy at this school.
- 4 She a nice teacher.

2 Choose and write.

She's He's They're I'm reading listening
 drawing writing

What are you doing?
 I'm listening to music.

What's she doing?
 a letter.

What are they doing?
 comics.

What's he doing?

3 Choose and write. Then tick (✓) for you.

History English Geography Art P.E. Maths

1		Geography.....	<input type="checkbox"/>	<input type="checkbox"/>
2		<input type="checkbox"/>	<input type="checkbox"/>
3		<input type="checkbox"/>	<input type="checkbox"/>
4		<input type="checkbox"/>	<input type="checkbox"/>
5		<input type="checkbox"/>	<input type="checkbox"/>
6		<input type="checkbox"/>	<input type="checkbox"/>

4 Write.

What's your favourite lesson?

5 Write Is/Are and match.

	1 <u>Are</u> they reading?	a Yes, he is.
	2 she counting?	b No, they aren't.
	3 he painting?	c Yes, they are.
	4 they writing?	d No, he isn't.
	5 he running?	e Yes, she is.

8 Write the questions. Then write answers.

1

they doing ? Are Geography

Are they doing Geography?

No, they aren't.

2

he doing Is ? English

3

doing Art you ? Are

4

P.E. Is doing ? she

9 Write.

1

Three leaves.

One leaf.....

2

Two mice.

One

3

Four children.

One

4

Two women.

One

5

Two men.

One

10 Choose and write.

looking frightened people leaves
men running mice women

There are six people..... and four dinosaurs in the picture. Two
..... are on a dinosaur. It is The big
dinosaur is at some It is
..... ! The are giving
to the little dinosaur.

11 Write answers.

1 What is the dinosaur doing in the sky?

It is flying......

2 How many flowers can you see?

.....

3 Where is the boy?

.....

4 What is the little dinosaur doing?

.....

5 Where are the mice?

.....

Revision units 1 and 2

1 Write This/That/These/Those.

- 1 This..... is my house.
- 2 is my dog.
- 3 are tall trees.
- 4 is my cat.
- 5 are lovely flowers.

2 Write the questions.

- | | |
|----------------------|----------------------|
| 1 Who are you? | I'm Brill. |
| 2 | I'm in my house. |
| 3 | She's Miss Arabella. |
| 4 | It's a tent. |
| 5 | They're pirates. |
| 6 | He's Denzil. |

3 Write.

1 He is counting.....

4 She

2 I

5 We

3 You

6 They

4 Circle.

5 Write.

1 20 twenty mice.....

2 30

3 50

4 60

5 80

6 100

3

Otto is Arabella's brother.

1 Write questions and answers.

1 Whose house is this?
It's Arabella's house.....

3 Whose is this?
It's

2 Whose is this?
It's

4 Whose is this?
It's

2 Write True/False.

1 Otto's shop is a food shop.

True.....

2 Otto is Arabella's brother.

.....

3 Arabella's car is small.

.....

4 Otto's car is big.

.....

3 Read and write the names.

Carol is Anna's cousin.

Lucy is Anna's aunt.

Sam is Anna's uncle.

Andy is Anna's brother.

4 Match.

1 It's Sam's dog.

2 It's Andy's cat.

3 It's Lucy's dog.

4 It's Carol's cat.

a It's his cat.

b It's her cat.

c It's his dog.

d It's her dog.

5 Read and colour.

Our cat is brown. Their cat is black.
Their car is blue. Our car is red.
Our ball is orange. Their ball is yellow.

6 Write It's his/It's her/It's their.

1 It's Bertie's bike.

It's his bike.

2 It's Arabella's umbrella.

..... umbrella.

3 It's Nora's dog.

..... dog.

4 It's Rob and Bob's ship.

..... ship.

5 It's Denzil's ball.

..... ball.

7 Match.

1 It's a quarter past ten.

2 It's a quarter to ten.

3 It's half past ten.

4 It's ten o'clock.

8 Choose and write.

It's half past five.

It's a quarter to five.

It's a quarter past five.

~~It's five o'clock.~~

1 Stella is drawing. What's the time?

It's five o'clock.

2 Stella is writing. What's the time?

.....

3 Stella is playing. What's the time?

.....

4 Stella is painting. What's the time?

.....

9 Read and write answers for you.

Hello. I'm Ted. Please answer my questions.

1 My favourite colour is blue. What's your favourite colour?

My favourite colour is

2 My favourite food is pizza. What's your favourite food?

.....

3 My favourite drink is cola. What's your favourite drink?

.....

4 My favourite animal is a dog. What's your favourite animal?

.....

10 Ask your friend and write.

	Ted	Me	My friend
colour	<u>blue</u>
food	<u>pizza</u>
drink	<u>cola</u>
animal	<u>dog</u>

4

Have you got any cake?

1 Write.

1 p e a s

5 o c o

2 r e s

6 c r

3 h

7 z z

4 c

2 Write about your shop.

I haven't got any chocolate.....

I have got some cheese.....

I haven't got

.....

.....

.....

.....

3 Write.

1 There is some cheese.

2 There isn't any cheese.

3

4

5

6

7

8

4 Find and circle.

C	K	C	Q	O	D	P	A	X	K
A	F	T	B	R	E	A	D	G	L
R	W	O	J	A	K	P	E	R	T
R	P	M	I	N	J	P	Y	U	B
O	O	A	L	G	U	L	R	E	A
T	R	T	K	E	I	E	S	U	N
S	O	O	U	J	C	S	T	G	A
A	T	E	Q	U	C	M	O	T	N
N	D	S	L	I	M	I	L	K	A
A	X	X	Y	C	A	L	U	M	S
N	A	P	P	E	L	N	I	O	N

5 Write.

Sally

What's in Sally's trolley?

- 1 There is some cheese.
- 2 There is some
- 3 There are some

Mark

What's in Mark's trolley?

- 4 There
- 5
- 6

6 Write He's got/She's got/They've got.

1 They've got some pizza.

2

3

4

5

7 Write Yes, there is./No, there isn't./
Yes, there are./No, there aren't.

1 Is there any orange juice?

Yes, there is.

5 Is there any bread?

.....

2 Are there any peas?

No, there aren't.

6 Are there any carrots?

.....

3 Is there any ice cream?

.....

7 Is there any cheese?

.....

4 Are there any tomatoes?

.....

8 Are there any bananas?

.....

8 Write questions.

1 Are there any tomatoes?

Yes, there are some tomatoes.

2

No, there isn't any rice.

3

Yes, there are some chips.

4

Yes, there is some chicken.

9 Write Yes, he has. /No, he hasn't.

- 1 Has he got any bread?
Yes, he has.....
- 2 Has he got any water?
.....
- 3 Has he got any spaghetti?
.....
- 4 Has he got any crisps?
.....
- 5 Has he got any ice cream?
.....
- 6 Has he got any oranges?
.....

10 Write.

It's your birthday.
What are you going to buy?

Revision units 3 and 4

1 Find and write.

- 1 It's Delia's..... bike. It's her..... bike.
- 2 It's house. It's house.
- 3 It's dog. It's dog.
- 4 It's cat. It's cat.

2 Write.

1 What's Delia doing?

She's riding her bike.

2 What's Paul doing?

.....

3 Draw the time.

1 twelve o'clock

3 a quarter past four

2 half past three

4 a quarter to six

4 Write about the shop.

1 There aren't any carrots.

2 There is some water.

3
.....

4
.....

5
.....

6
.....

7
.....

8
.....

5 Match.

5

I make bread every day.

1 Write Yes, I am./No, I'm not.

Are you a gardener?

Yes, I am.....

Are you a policeman?

Are you a baker?

Are you a teacher?

2 Write.

1 He is a gardener.....

3

2

4

3 Write.

1 baker.....

3

2

4

4 Read about Jill and Jon. Then write about you.

She gets up at **six o'clock**.

He gets up at **seven o'clock**.

1 I get up at

She drinks **milk**.

He drinks **orange juice**.

2 I

She **runs** to school every day.

He **walks** to school every day.

3

She does her homework in the **bedroom**.

He does his homework in the **kitchen**.

4

She goes to bed at **eight o'clock**.

He goes to bed at **half past eight**.

5

5 Circle the odd-one-out.

1 eats runs walks

2 drinks eats jumps

3 go home drive a taxi go to school

6 Choose and write.

make sings teach drive give works help

- 1 I help people. I'm a policewoman.
- 2 I bread. I'm a
- 3 He in the garden. He's a
- 4 She She's a
- 5 I medicine to people. I'm a
- 6 I children in a school. I'm a
- 7 I a tractor. I'm a

7 Complete.

8 Choose and circle.

- 1 Fish always / never swim.
- 2 Elephants always / never eat ice cream.
- 3 Mice always / never swim in the sea.
- 4 Babies always / never drink milk.
- 5 Fish always / never walk to school.

9 Write Turn left./Turn right./Go straight on.

1 Where's the house?

Turn right.....

2 Where's the school?

.....

3 Where's the campsite?

.....

4 Where's the shop?

.....

5 Where's the playground?

.....

10 Read and find eight mistakes. Then write the correct words.

go get up always ~~farmer~~ pizza food drive drink

I'm a **pilot**¹. Every morning I **go to sleep**² at half past five. I have breakfast. Then I give my goats some **pencils**³. They **eat**⁴ a lot of water. At two o'clock I **fly**⁵ my tractor. I like to **swim**⁶ to a restaurant with my friends every Saturday. My favourite food is **sea**⁷. I **never**⁸ go to sleep early.

1 farmer.....

5

2

6

3

7

4

8

11 Circle the odd-one-out.

1 teacher

2 zookeeper

3 pilot

books

elephants

plane

medicine

camels

clouds

pencils

giraffes

bread

pens

tractors

sky

6

Does your teacher sing?

1 Write answers.

1 Does Nora shout?

No, she doesn't.....

4 Do the children like Arabella?

.....

2 Does Denzil play with Alice?

Yes,.....

5 Does Otto drive a car?

.....

3 Does Alice play basketball at home?

.....

6 Do the children play at Arabella's school?

.....

2 Write Do/Does.

- 1 Do..... you go to school every day?
- 2 your friend watch TV?
- 3 Alice play basketball at school?
- 4 they play football on Saturdays?
- 5 he do his homework?

3 Match.

1 play games

2 play volleyball

3 play football

4 sing

5 dance

6 draw pictures

7 read books

8 play basketball

9 watch TV

a

b

c

d

e

f

g

h

i

4 Tick (✓) for your school.

always usually often sometimes never

1 Do you play volleyball?

2 Does your teacher play football?

3 Does your teacher play basketball?

4 Do you sing?

5 Do you draw pictures?

6 Do you read books?

5 Write.

What's the weather like?

1 It's raining.....

4

2

5

3

6

6 Write.

This is the weather in Europe today. In Greece it is hot. In Italy it is sunny..... . In Spain it is In France it is , and in it is

7 Write the months.

January 	Feb. ruary 	Ma.....
Ap..... ay 	Ju.....
.....ly 	Au..... 	Sep.....
Oct..... ember

8 Write.

1

winter

3

.....

2

.....

4

.....

9 Read about Peter. Then write answers.

I like summer. My favourite month is August. In August I visit my Uncle John with my dog, Spot. Uncle John is a farmer. He has got a lot of animals. My favourite animal is Gary the goat. He is brown. He likes apples. Spot doesn't like Gary. Spot is frightened!

Every autumn I go to a campsite with my grandfather. I don't like winter. It is very cold. I have to go to school every day. Spring is usually sunny. Every Saturday I play football with my school friends. My birthday is in April. I like April!

1 What's Peter's favourite month?

His favourite month is August.

2 Who does Peter visit in August?

3 Is Uncle John a doctor?

4 Does Spot like goats?

5 Where does Peter go in the autumn?

6 When is Peter's birthday?

Revision units 5 and 6

1 Choose and write.

pilot singer tractor ~~taxi driver~~ songs farmer
plane children ~~taxi~~ teacher

1 She's a

taxi driver

She drives a taxi

2 He's a

.....

He drives a

3 She's a

.....

She teaches

4 He's a

.....

He flies a

5 She's a

.....

She sings

2 Write always (✓)/never (X).

- 1 I never fly a plane. X
- 2 I always water my flowers. ✓
- 3 I do my homework. ✓
- 4 I drive a taxi. X
- 5 I make nice bread. ✓
- 6 I drive my tractor in the sea. X

3 Write the months.

spring

winter

summer

autumn

4 Write answers about you. Use always/usually/often/sometimes/never.

- 1 Do you eat ice cream in the summer?
Yes, I usually eat ice cream in the summer.
- 2 Do you swim in the sea in the winter?

- 3 Do you go to school in the summer?

- 4 Do you go on holiday in the spring?

- 5 Do you play basketball in the autumn?

7 Open the door!

1 Read and draw.

1 I'm climbing out of the window.

3 I'm in the kitchen.

2 I'm standing on a chair.

4 I'm under the table.

2 Choose, circle and write.

1 Is Denzil climbing under / out of the window..... ? Yes, he is.

2 Is Denzil standing in / on the ? Yes, he is.

3 Is Arabella in / next to the ? Yes, she is.

4 Is Otto on / under the ? Yes, he is.

3 Choose and write.

- Give the baby a banana!
- Don't pull the elephant's tail!
- Don't kick the bear!
- Stop!
- Don't drink the water!
- Pull Grandma out of the pool!
- Sit down!
- Don't climb over the wall!
- Wash the elephant!
- Don't water the lions!

4 Read and draw.

The bird is flying over the house.

The snake is climbing down the tree.

The rabbit is sitting between the house and the tree.

The dog is jumping into the box.

5 Choose and write.

down into out of up

The cat is running down..... the stairs.

The cat is walking the tent.

The cat is climbing the tree.

The cat is jumping the window.

6 Match.

- a Get out of bed.
- b Go down to the kitchen.
- c Open the kitchen door.
- d Open the fridge.
- e Get the pizza.
- f Go up to the bedroom.
- g Get into bed.
- h Eat the pizza!

7 Choose and write.

fridge This eating He up bed is
opening into kitchen

This..... is Derek the dinosaur. is getting out of He is going down to the He is the kitchen door. He is opening the He getting the dinosaur biscuits. He is going to the bedroom. He is getting bed. He is the dinosaur biscuits!

8 Choose and write.

We swim in the sea. We watch TV. We play games.
 We make castles. We have breakfast.
~~We throw our beach ball.~~ We play on the swings.

1 At the beach

We throw our beach ball.

2 At the park

3 At home

9 Tick (✓) for you. Then write.

What do you do at school?

- | | | | |
|--------------------------|-------------------------------------|------------------------|--------------------------|
| 1 read books | <input checked="" type="checkbox"/> | 4 see friends | <input type="checkbox"/> |
| We read books..... | | | |
| 2 go fishing | <input checked="" type="checkbox"/> | 5 play with a dinosaur | <input type="checkbox"/> |
| We don't go fishing..... | | | |
| 3 speak English | <input type="checkbox"/> | 6 play football | <input type="checkbox"/> |
| | | | |

8

They were on the beach.

1 Look, read and number.

a Arabella and Otto's car is not working.

d Brill, Nora and the children are going to climb into the balloon basket.

b Brill, Nora and the children are running.

e Arabella and Otto can see Brill, Nora and the children in the balloon basket.

c Arabella and Otto are riding bikes.

f Brill, Nora and the children are on the bus.

2 Read, choose and write.

was were is are

- 1 The balloon**was**..... on the beach. Now it**is**..... in the sky.
- 2 Bertie in Otto's shop. Now he in Arabella and Otto's house.
- 3 Arabella and Otto in the car. Now they on bikes.
- 4 Nora, Brill and the children on the beach. Now they in the balloon basket.

3 Look and write.

Yesterday

Now

1

Yesterday he was in the shop.....
Now he is at home.....

2

.....
.....

3

.....
.....

4 Look, match and write.

1 I'm going to

2 I'm going to ride my bike.

3 We're going to

4 We're going to

5 Look and write.

tractor beach shop bus school bike car
park plane river balloon campsite

6 Look and write.

1

apples?
bananas?

There are some apples,
but there aren't any bananas.

2

bread?
ice cream?

There isn't

3

tomatoes?
carrots?

.....

4

cheese?
chocolate?

.....

7 Choose and write.

1

..... Jump.

2

.....

3

.....

4

.....

run
dance
don't run
jump

8 Read and draw.

1

This beach is very beautiful. Some people are swimming in the sea. It's always hot and sunny here.

2 It's raining on this beach. There are some people on the beach but they are going home.

3

It's very windy here. There's a hot-air balloon on the beach. It's going to go up into the sky.

Revision units 7 and 8

1 Choose and write.

Don't sing Eat Don't eat Run

1 Eat your spaghetti.

3 !

2 the flower!

4 !

2 Choose and circle.

1 The goat is climbing up / down the tree.

3 The clown is jumping out of / into the box.

2 The plane is flying over / under the house.

4 The camel is walking down / up the mountain.

3 Look, choose and write.

Yesterday ...

.....

Yesterday she was at school.

.....

.....

4 Read and choose.

- 1 Don't climb out of the window. e
- 2 Don't swim in the river.
- 3 Don't jump into the swimming pool.
- 4 Don't drink the water.
- 5 Don't walk on the grass.

The logo features the word "Brilliant" in a stylized, outlined font, slanted upwards to the right. The letter "B" is significantly larger than the others. Three stars are integrated into the design: one above the "i", one above the "l", and one larger star below the "i" containing the number "3". Below this graphic, the word "PROJECTS" is written in a bold, black, sans-serif font.

Brilliant
3
PROJECTS

Flags

red and white
 blue and white
 green
 yellow
 It has got ...
 lots of ...
 stripes
 stars
 a cross

This is my flag.
 It is
 It has got

Puzzle

This flag is white with two red stripes and a red leaf.

Colour the flag.
Where is it from?

Shopping

a
some
any
lots of
tomatoes
apples
bananas
crisps
biscuits
chocolate
milk
bread
ice cream
pizza

This is my shopping trolley.

I've got

I haven't got

Puzzle

Jane has got some ice cream and some pizza. She has got lots of crisps, but she hasn't got any biscuits.

Nicola has got some ice cream and some pizza. She has got lots of biscuits, but she hasn't got any crisps.

Is it Jane's trolley or Nicola's trolley?

It's Jane's trolley.

The weather

.....

Monday	Tuesday	Wednesday	Thursday	Friday

Today is

It's today.

Puzzle

1 It's

2 It's

3 It's

The beach

This is ... Beach.
I was/We were
on this beach.
It was ...
hot
cold
cloudy
sunny
raining
windy
You can ...
swim in the sea
play on the
sand

.....
.....
.....
.....
.....

Puzzle
How many shells are there?

	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>
	<input type="checkbox"/>

Brilliant 3

Brilliant is a four-level primary English course.

Brilliant features

- ☆ an absorbing and colourful story
- ☆ Adventure Notebook pages in every unit which open children's eyes to the world around them through simple reading texts
- ☆ simple explanations of grammatical structures
- ☆ clear presentation of new vocabulary
- ☆ systematic recycling of the language
- ☆ practical and creative exercises
- ☆ controlled writing and speaking practice
- ☆ listening exercises with stickers in every unit
- ☆ easy-to-learn songs in every unit
- ☆ regular revision

Brilliant consists of Pupil's Book, Activity Book, Teacher's Book (including tests) and Cassette. A set of flashcards is also available.

MACMILLAN

ISBN 978-0-333-93781-5

9 780333 937815