Smart English 2

Lesson 1: At the Zoo

Part 1: Look and Circle

	1
	It’s a small panda.
	2
	It’s a short white pen.
	3
	It’s a big orange bag.

	4
	They’re young.
	5
	It’s a long yellow and red snake.
	6
	It’s a small green clock.

Part 2: Choose and Write the Number

	1
	What is it?
	It’s a big blue circle.

	2
	What is it?
	It’s a small red square.

	3
	What is it?
	It’s a long grey triangle.

Part 3: Look and Write

	1
	What is it?
	It’s a young lion.

	2
	What is it?
	They’re old lions.

	3
	What is it?
	It’s a big bear.

	4
	What is it?
	They’re small bears.

	5
	What is it?
	It’s a long snake.

	6
	What is it?
	It’s a short snake.

Lesson 2: At the Picnic

Part 1: How are they? Look and Write

	1
	He’s cold.
	2
	He’s hot.
	3
	She’s tired.

	4
	He’s hungry.
	5
	She’s sad.
	6
	She’s happy.

Part 2: Read, Draw, and Answer

	1
	How are you?
	I’m happy.*

	2
	How is your friend?
	She’s hungry.*

*Answers may vary

Part 3: Look and Write

	1
	How is he?
	He’s cold.

	2
	How is he?
	He’s hungry.

	3
	How are they?
	They’re hot.

	4
	How are they?
	They’re sad.

	5
	She isn’t sad.
	She is happy.

	6
	The lion isn’t hungry.
	It is tired.

Lesson 3: Jump Up 1

Part 1: Look and Write

	1
	What are they?
	They’re short pens.

	2
	What is it?
	It’s a big clock.

	3
	What is it?
	It’s a long pencil.

	4
	What are they?
	They’re small clocks.

Part 2: Choose and Write

	1
	How is he?
	He’s tired.

	2
	Is she happy?
	Yes, she is.

	3
	Are they long snakes?
	No, they aren’t. They’re short.

	4
	Is he young?
	Yes, he is.

Part 3: Look and Write

	1
	How is he?
	He’s hungry.

	2
	Is she sad?
	Yes, she is.

	3
	How is he?
	He’s hot.

	4
	Is the lion young?
	No, it isn’t. It’s old.

	5
	What is it?
	It’s a small bear.

	6
	Is the snake long?
	Yes, it is.

Lesson 4: On the Playground

Part 1: Look, Choose, and Write

	1
	There is a short slide.
	4
	There are happy cats.

	2
	There is a long slide.
	5
	There are young lions.

	3
	There are sad cats.
	6
	There are old lions.

Part 2: Look and Write

	1
	There is a clock.
	5
	There is a sandbox.

	2
	There are swings.
	6
	There is a bag.

	3
	There are cats.
	7
	There is a girl.

	4
	There is a slide.
	
	

Part 3: Read and Circle

	1
	There are monkey bars.
	2
	There is a slide.

	3
	There is a bench.
	4
	There are seesaws.

	5
	There is a young woman.
	6
	There are trees.

Lesson 5: At the Park

Part 1: Look, Read, and Circle

	1
	Is there a pond?
	2
	Are there benches?

	
	Yes, there is.
	
	Yes, there are.

	3
	Is there a soccer field?
	4
	Are there cats?

	
	Yes, there is.
	
	No, there aren’t.

	5
	Is there a swing?
	6
	Are there trees?

	
	No, there isn’t.
	
	Yes, there are.

Part 2: Look, Read, and Write

	1
	Is this a dog?
	Yes, there is.

	2
	Are there benches?
	Yes, there are.

	3
	Is there a slide?
	Yes, there is.

	4
	Is there a picnic table?
	Yes, there is.

	5
	Are there soccer fields?
	No, there aren’t.

	6
	Are there ducks?
	Yes, there are.

Lesson 6: Jump Up 2

Part 1: Read and Circle

	1
	b

	2
	a

	3
	b

	4
	a

Part 2: Draw and Write. What is on the playground at your school?

	
	There is a swing.*
	There is a soccer field.*

	
	There are slides.*
	There are benches.*

*Answers may vary

Part 3: Look, Circle, and Write

	1
	Are there trees?
	Yes, there are.

	2
	Is there a pond?
	Yes, there is.

	3
	Are there picnic tables?
	Yes, there are.

	4
	There is a soccer field.

	5
	There aren’t long slides.

	6
	There aren’t monkey bars.

Lesson 7: In My Room

Part 1: Look and Write

	1
	Where is the brush?
	It’s in the bag.

	2
	Where are the glasses?
	They’re in the box.

Part 2: Look and Write

	1
	The crayons are in the box.

	2
	The pillow is on the bed.

	3
	The pencil is under the book.*

*Yes, the image is of a pen, sorry about the confusion.

Part 3: Look, Choose, and Write

	1
	Where is the snake?
	It’s in the pond.

	2
	Where are the glasses?
	They’re on the bench.

	3
	Where is the melon?
	It’s under the table.

	4
	Where are the bananas?
	They’re on the table.

	5
	Where are the boys?
	They’re on the soccer field.

	6
	Where is the brush?
	It’s under the tree.

Lesson 8: At the Toy Store

Part 1: Look and Write

	1
	There is one doll.

	2
	There are three trucks.

	3
	There are four markers.

	4
	There are eight erasers.

Part 2: Read and Write

	1
	How many balloons are there?
	There are three balloons.

	2
	How many robots are there?
	There is one robot.

	3
	How many trucks are there?
	There are two trucks.

Part 3: Look, Choose, and Write

	1
	How many trucks are there?
	2
	How many pencils are there?

	
	There are five trucks.
	
	There are eleven pencils.

	3
	How many crayons are there?
	4
	How many robots are there?

	
	There are eight crayons.
	
	There are thirteen robots.

	5
	How many yo-yos are there?
	6
	How many dolls are there?

	
	There are four yo-yos.
	
	There are seven dolls.

Lesson 9: Jump Up 3

Part 1: Look, Read, and Answer

	1
	Where are the books?
	They’re on the desk.

	2
	How many robots are there?
	There are four robots.

	3
	Where are the yo-yos?
	They’re under the chair.

	4
	How many balloons are there?
	There are five balloons.

Part 2: Choose and Write

	1
	Where are the notebooks?
	They’re on the desk.

	2
	Where is the doll?
	It’s in the box.

	3
	How many glasses are there?
	There are three glasses.

	4
	How many yo-yos are there?
	There are two yo-yos.

Part 3: Look and Write

	1
	Where is the robot?
	It’s on the desk.

	2
	How many books are there?
	There are two books.

	3
	Where are the cats?
	They’re under the chair.

	4
	Where are the yo-yos?
	The yo-yos are in the bag.

	5
	How many brushes are there?
	There is one brush.

	6
	How many dogs are there?
	There are four dogs.

Lesson 10: Show Your Progress 1

Part 1: Look, Read, and Write

	1
	They’re sad.
	2
	It’s a long pencil.

	3
	There are swings.
	4
	Are there benches?
	No, there aren’t.

	5
	Where are the ducks?
	6
	How many crayons are there?

	
	They’re in the pond.
	
	There are five crayons.

Part 2: Write the sentences in the correct order.

	1
	The books are under the bag.

	2
	How many trucks are there?

	3
	It’s a young lion.

Part 3: Look, Read, and Write

	1
	Where are they?
	They’re on the seesaw.

	2
	How many balloons are there?
	There are six balloons.

	3
	Where is the cat?
	It’s under the slide.

	4
	How is he?
	He’s sad.

Lesson 11: Things in My Bag

Part 1: Look and Circle

	1
	I have coins.

	2
	I don’t have a key chain.

	3
	I don’t have an umbrella.

	4
	I have a wallet.

	5
	I don’t have a watch.

Part 2: What do you have? Look, Match, and Write

	1
	I have a watch.*

	2
	I don’t have an umbrella.*

	3
	I have a wallet.*

*Answers may vary

Part 3: Check and Write

	1
	I have a book.

	2
	I don’t have a bag.

	3
	I don’t have a balloon.*

	4
	I don’t have a robot.*

	5
	I have a doll.*

	6
	I have a pillow.*

	7
	I don’t have a yo-yo.*

	8
	I have glasses.*

*Answers may vary

Lesson 12: Things for School

Part 1: Look, Read, and Answer

	1
	Do you have a glue stick?
	Yes, I do.

	2
	Do you have a ruler?
	No, I don’t.

	3
	Do you have paper clips?
	Yes, I do.

	4
	Do you have scissors?
	Yes, I do.

	5
	Do you have a paint brush?
	Yes, I do.

	6
	Do you have a glue stick?
	No, I don’t.

Part 2: What do you have? Look, Write, and Answer

	1
	Do you have an umbrella?
	2
	Do you have scissors?
	3
	Do you have a glue stick?

	
	Yes, I do.*
	
	Yes, I do.*
	
	No, I don’t.*

	4
	Do you have paper clips?
	5
	Do you have a paint brush?
	6
	Do you have a ruler?

	
	Yes, I do.*
	
	No, I don’t.*
	
	Yes, I do.*

*Answers may vary

Lesson 13: Jump Up 4

Part 1: Look, Read, and Match

	1
	I have a paper clip.
I don’t have a coin.
	2
	I have scissors.
I don’t have a watch.

	3
	I have a ruler.
I don’t have a coin.
	4
	I have a key chain.
I don’t have a glue stick.

Part 2: Choose and Write

	1
	I have a wallet. It’s in my bag.

	2
	I don’t have an umbrella. I have a watch. It’s under the desk.

Part 3: Look and Write

	1
	Yes, I have a glue stick.

	2
	No, I don’t have scissors.

	3
	Yes, I have coins.

	4
	Do you have a wallet?
	No, I don’t.

	5
	Do you have a ruler?
	Yes, I do.

	6
	Do you have paper clips?*
	No, I don’t.

* Answers may vary

Lesson 14: Indoor Fun

Part 1: Look and Write

	1
	He doesn’t have a camera.
	He has a game player.

	2
	She has a camera.
	She doesn’t have a game player.

	3
	They have comic books.
	They don’t have a board game.

Part 2: Circle the mistakes. Then rewrite the sentences.

	1
	She doesn’t have comic books. She has a camera.

	2
	They have a game player. They don’t have a board game.

	3
	He doesn’t have a game player. He has a comic book.

	4
	They don’t have a camera. They have a board game.

Part 3: Look and Write

	1
	She has a camera.

	2
	She doesn’t have a game player.

	3
	He has comic books.

	4
	He doesn’t have a board game.

	5
	They have a camera.

	6
	They have a board game.

Lesson 15: Outdoor Fun

Part 1: Look, Read, and Circle

	1
	Does he have a kite?
	No, he doesn’t.

	2
	Does she have a soccer ball?
	Yes, she does.

	3
	Do they have inline skates?
	No, they don’t.

	4
	Do they have skateboards?
	Yes, they do.

Part 2: Look, Read, and Write

	1
	Does he have a skateboard?
	Yes, he does.

	2
	Does she have a skateboard?
	No, she doesn’t. She has inline skates.

	3
	Do they have soccer balls?
	No, they don’t. They have bikes.

Part 3: Look, Write, and Match

	1
	Does he have a skateboard?
	Yes, he does.

	2
	Do they have kites?
	No, they don’t.

	3
	Does she have a soccer ball?
	No, she doesn’t.

	4
	Does she have inline skates?
	Yes, she does.

	5
	Do they have kites?
	Yes, they do.

	6
	Does he have a bike?
	No, he doesn’t.

Lesson 16: Jump Up 5

Part 1: What do they have? Look and Write

	1
	She has inline skates.

	2
	He has a bike.

	3
	They have a soccer ball.

	4
	They have cameras.

Part 2: Choose and Write

	1
	She has a comic book.

	
	She doesn’t have a bike.

	2
	He doesn’t have board games.

	
	He has game players.

	3
	They don’t have inline skates.

	
	They have a kite.

Part 3: Look, Read, and Write

	1
	Do they have skateboards?
	2
	Does he have a comic book?

	
	Yes, they do.
	
	Yes, he does.

	3
	Does he have a game player?
	4
	Do they have comic books?

	
	No, he doesn’t. He has a camera.
	
	No, they don’t. They have yo-yos.

	5
	Does she have a game player?
	6
	Does she have a soccer ball?

	
	Yes, she does.
	
	No, she doesn’t. She has a board game.

Lesson 17: On the Beach

Part 1: Look, Read, and Circle

	1
	It’s his doll.
	2
	It’s her comic book.

	3
	It’s their board game.
	4
	It’s our soccer ball.

Part 2: Look and Write

	1
	Whose snake is this?
	It’s his snake.

	2
	Whose cat is this?
	It’s her cat.

	3
	Whose dog is this?
	It’s their dog.

Part 3: Look and Write

	1
	Whose dog is this?
	It’s his dog.

	2
	Whose game player is this?
	It’s their game player.

	3
	Whose umbrella is this?
	It’s her umbrella.

	4
	Whose watch is this?
	It’s his watch.

Lesson 18: Lost Pets

Part 1: Look, Read, and Match

	1
	It has big eyes.

	2
	It has long hair.

	3
	It has a big mouth.

	4
	It has long ears.

Part 2: Look, Read, and Answer

	1
	What does it look like?
	It has a big nose.

	2
	What do they look like?
	They have long arms.

	3
	What does it look like?
	It has small eyes.

Part 3: Choose and Write

	1
	What does it look like?
	It has long legs.

	2
	What does it look like?
	It has a big nose.

	3
	What does it look like?
	It has big eyes.

	4
	What does it look like?
	It has a small nose.

	5
	What do they look like?
	They have short legs.

	6
	What do they look like?
	They have long hair.

Lesson 19: Jump and 6

Part 1: Read, Match, and Write

	1
	Whose truck is this?
	It’s his truck.

	2
	Whose robot is this?
	It’s her robot.

	3
	Whose yo-yos are these?
	They’re their yo-yos.

	4
	Whose doll is this?
	It’s his doll.

Part 2: Choose and Write

	1
	It has long hair. Its hair is white.

	2
	It has a big nose. It has brown hair.

Part 3: Look, Read, and Write

	1
	Whose skateboard is this?
	It’s his skateboard.

	2
	Whose paint brush is this?
	It’s her paint brush.

	3
	Whose soccer ball is this?
	It’s their soccer ball.

	4
	How does she look like?**
	She has short hair.*

	5
	How does he look like?**
	He has black curly hair.

	6
	How does it look like?**
	It has short legs.*

* Answers may vary
** Should be “What does she look like?” (will be corrected in next edition)

Lesson 20: Show Your Progress 2

Part 1: Look, Read, and Write

	1
	He has long legs.
	2
	She has a paint brush.

	3
	It’s their umbrella.
	4
	He has a camera.

	5
	Does she have a skateboard?
	6
	Does he have a dog?

	
	Yes, she does.
	
	No, he doesn’t.

Part 2: Write the sentences in the correct order.

	1
	Whose snake is this?

	2
	These are their inline skates.

	3
	Do they have comic books?

Part 3: Look and Write

	1
	Whose game player is this?
	It’s his game player.

	2
	What does he have?
	He has a watch.

	3
	I have scissors and a glue stick.*

	4
	What do they look like?
	They have long hair.

	5
	What do they have?
	They have inline skates.

	6
	What does it look like?
	It has a long nose.

* Word order may vary
