Smart English 3

Lesson 1: At Recess

Part 1: Look and Match

	1
	walking
	2
	standing
	3
	sitting

	4
	singing
	5
	running
	6
	jumping

Part 2: Look and Write

	1
	She’s walking.

	2
	They’re sitting.

	3
	They’re running.

	4
	He’s singing.

Part 3: Look and Write

	1
	What is she doing?
	She’s running.

	2
	What is he doing?
	He’s jumping.

	3
	What are you doing?
	We’re walking.

	4
	What are they doing?*
	They’re singing.*

	5
	What is he doing?
	He’s sitting.

	6
	What are you doing?
	I’m standing.

*Answers may vary

Lesson 2: In the Classroom

Part 1: Look and Match

	1
	writing
	2
	talking
	3
	reading

	4
	eating
	5
	drawing
	6
	drinking

Part 2: Look and Write

	1
	Are they drinking?
	Yes, they are.

	2
	Are they eating?
	No, they aren’t.

	3
	Is she talking?
	Yes, she is.

	4
	Is he writing?
	No, he isn’t.

Part 3: Look and Write

	1
	Is he eating?
	Yes, he is.

	2
	Are you writing?
	Yes, we are.

	3
	Is she eating?
	No, she isn’t. She’s drinking.

	4
	Is she drawing?
	Yes, she is.

	5
	Is he drinking?
	No, he isn’t. He’s reading.

	6
	Are they talking?
	Yes, they are.

	7
	Are you writing?
	No, I’m not.*

	8
	Is she eating?*
	Yes, she is.*

*Answers may vary

Lesson 3: Jump Up 1

Part 1: Look, Read, and Circle

	1
	Are they singing?
	Yes, they are.

	2
	Is he standing?
	No, he isn’t.

	3
	Is she drinking?
	No, she isn’t.

	4
	Are you drawing?
	Yes, I am.

Part 2: Choose and Write

	1
	What are you doing?
	I’m reading.

	2
	Is she singing?
	Yes, she is.

	3
	Are they talking?
	No, they aren’t. They’re drawing.

	4
	What are they doing?
	They’re walking.

	5
	Are you sitting?
	Yes, we are.

	6
	Is he jumping?
	No, he isn’t. He’s running.

Part 3: Look, Read, and Answer

	1
	Is she standing?
	No, she isn’t. She’s walking.

	2
	What’s she doing?
	She’s jumping.

	3
	Is he sitting?
	No, he isn’t. He’s standing.

	4
	What are they doing?
	They’re running.

Part 4: Look and Write

	1
	What are they doing?
	They’re standing.

	2
	What are they doing?
	They’re eating.

	3
	What are they doing?
	They’re sleeping.

Lesson 4: Sea Animals

Part 1: Look, Read, and Match

	1
	She likes dolphins.

	2
	He doesn’t like sharks.

	3
	They like turtles.

Part 2: Look and Write

	1
	I like drawing.

	2
	I like reading.

	3
	I like talking.

Part 3: Look and Write

	1
	She likes dolphins.

	2
	He doesn’t like sharks.

	3
	They don’t like seals.

	4
	He likes turtles.

	5
	They like whales.

	6
	She doesn’t like crabs.

	7
	I like sea lions.*

	8
	He likes dolphins.*

*Answers may vary

Lesson 5: Sports

Part 1: Look and Circle

	1
	Does she like ice skating?
	Yes, she does.

	2
	Does she like swimming?
	No, she doesn’t.

	3
	Does he like baseball?
	Yes, he does.

	4
	Does he like soccer?
	No, he doesn’t.

	5
	Do they like basketball?
	Yes, they do.

	6
	Do they like skiing?
	No, they don’t.

Part 2: Write the sentences in the correct order.

	1
	Do they like baseball?

	2
	She doesn’t like soccer.

	3
	Does he like swimming?

Part 3: Look and Write

	1
	Does she like baseball?
	Yes, she does.

	2
	Does he like soccer?
	No, he doesn’t.

	3
	Do they like basketball?
	Yes, they do.

	4
	Do they like swimming?
	No, they don’t.

	5
	Does she like skating?
	Yes, she does.

	6
	Does he like skiing?
	No, he doesn’t.

	7
	Do you like ice skating?
	No, I don’t.*

	8
	Does she/he like basketball?
	Yes, she does.*

*Answers may vary

Lesson 6: Jump Up 2

Part 1: Look, Read, and Circle

	1
	b
	2
	b

	3
	b
	4
	a

	5
	b

Part 2: What animals do you like? What animals don’t you like? Draw and answer.

	1
	I like penguins.*

	2
	I don’t like sharks.*

*Answers may vary

Part 3: Look and Write

	1
	Does she like dolphins?
	Yes, she does.

	2
	Does she like sharks?
	No, she doesn’t.

	3
	Does she like drawing?
	Yes, she does.

	4
	Does she like reading?
	No, she doesn’t.

	5
	They like seals.

	6
	They like turtles.

	7
	Do they like talking?
	Yes, they do.

	8
	Does she like sitting?
	No, she doesn’t.

Lesson 7: At Places

Part 1: Read and Circle True or False

	1
	True
	2
	False
	3
	False

Part 2: Look and Write

	1
	Where are they?
	They’re at the bank.

	2
	Where is she?
	She’s at the movies.

Part 3: Look and Write

	1
	Where are they?
	They’re at school.

	2
	Where is she?
	She’s at the supermarket.

	3
	Where is he?
	He’s at work.

	4
	Where are they?
	They’re at home.

	5
	Where are they?
	They’re at the movies.

	6
	Where is he?
	He’s at the bank.

	7
	Where are you?
	I’m at school.*

*Answers may vary

Lesson 8: Going Places

Part 1: Look, Read, and Match

	1
	Where are they going?
	2
	Where is she going?
	3
	Where is he going?

	
	They’re going to the movies.
	
	She’s going to the supermarket.
	
	He’s going home.

Part 2: Look, Read, and Circle

	1
	Where is he going?
	He’s going to work.

	2
	Where are they going?
	They’re going to school.

	3
	Where is she going?
	She’s going to the bank.

Part 3: Look and Write

	1
	Where is he going?
	He’s going to the park.

	2
	Where are they going?
	They’re going to the library.

	3
	Where is she going?
	She’s going to the pet shop.

	4
	Where are they going?
	They’re going to the bookstore.

	5
	Where is she going?
	She’s going to the toy store.

	6
	Where are they going?
	They’re going to the swimming pool.

Lesson 9: Jump Up 3

Part 1: Look, Read, and Answer

	1
	Where is he?
	2
	Where are they?
	3
	Where is he going?

	
	He’s at school.
	
	They’re at the bookstore.
	
	He’s going to the park.

	4
	Where are they going?
	5
	Where is she?
	6
	Where is she going?

	
	They’re going to the library.
	
	She’s at work.
	
	She’s going to the swimming pool.

Part 2: Read, Choose, and Write

	1
	Where is she?
	She’s at the supermarket.

	2
	Where are they going?
	They’re going to the toy store.

	3
	Where are they?
	They’re at the movies.

	4
	Where is he going?
	He’s going to the pet shop.

Part 3: Look, Read, and Answer

	1
	Where is he going?
	2
	Where is he going?
	3
	Where are they?

	
	He’s going to school.
	
	He’s going to the park.
	
	They’re at the toy store.

	4
	Where are they?
	5
	Where are they going?
	6
	Where is he?

	
	They’re at the library.
	
	They’re going to the movies.
	
	He’s at the bank.

Lesson 10: Show Your Progress 1

Part 1: Look and Write

	1
	Where is he going?
	2
	Does she like whales?

	
	He’s going to the bookstore.
	
	Yes, she does.

	3
	Where are they?
	4
	What are they doing?

	
	They’re at work.
	
	They’re running.

	5
	Is he drinking?
	6
	Does he like basketball?

	
	No, he isn’t. He is eating.
	
	Yes, he does.

Part 2: Write the sentences in the correct order. Cross out the extra word.

	1
	Are they talking?

	2
	Does she like swimming?

	3
	He is going to the park.

Part 3: Look, Read, and Write

	1
	Where are they?
	They’re at the park.

	2
	Where are they going?
	They’re going to the swimming pool.

	3
	Does he like baseball?
	No, he doesn’t.

	4
	Is she eating?
	Yes, she is.

	5
	What does he like?
	He likes seals.

	6
	Does she like sharks?
	No, she doesn’t.

	7
	Where are they?
	They’re at school.

	8
	What are they doing?
	They’re reading.

Lesson 11: Clothes

Part 1: Look and Write

	1
	She’s wearing jeans.
	2
	She’s wearing shoes.

	3
	She’s wearing shorts.
	4
	She’s wearing a skirt.

	5
	She’s wearing a T-shirt.
	6
	She’s wearing a cap.

Part 2: Look, Read, and Circle

	1
	Yes

	2
	No

Part 3: Look, Read, and Answer

	1
	What is he wearing?
	He’s wearing shorts and a cap.*

	2
	What are they wearing?
	They’re wearing jeans and T-shirts.*

	3
	What is she wearing?
	She’s wearing a skirt and sandals.*

	4
	What is she wearing?
	She’s wearing jeans and a cap.*

	5
	What are they wearing?
	They’re wearing skirts and sandals.*

	6
	What is he wearing?
	He’s wearing shorts and a cap.*

	7
	What are you wearing?
	I’m wearing shorts and a T-shirt.*

*Answers may vary

Lesson 12: More Clothes

Part 1: Look, Write, and Circle

	1
	Is she wearing a coat?
	Yes, she is.

	2
	Are they wearing scarves?
	No, they aren’t.

	3
	Is he wearing a wool hat?
	No, he isn’t.

Part 2: Write, Think, and Answer

	1
	Are you wearing boots?
	No, I’m not.*

	2
	Are you wearing shorts?
	No, I’m not.*

	3
	Are you wearing jeans?
	Yes, I am.*

	4
	Are you wearing a scarf?
	No, I’m not.*

	5
	Are you wearing a sweater?
	Yes, I am.*

*Answers may vary

Part 3: Look and Write

	1
	Is he wearing a wool hat and a coat?
	Yes, he is.

	2
	Are they wearing wool hats and sweaters?*
	Yes, they are.

	3
	Is she wearing a cap and boots?
	No, she isn’t.

	4
	Is she wearing boots and a scarf?*
	Yes, she is.

	5
	Is he wearing a coat and boots?
	Yes, he is.

	6
	Are they wearing coats and boots?*
	Yes, they are.

	7
	Are you wearing a T-shirt?
	No, I’m not.*

*Answers may vary

Lesson 13: Jump Up 4

Part 1: Look, Read, and Match

	1
	b
	2
	d

	3
	a
	4
	c

Part 2: Look, Read, and Write

	1
	Are they wearing wool hats? Yes, they are.

	2
	Is she wearing a T-shirt and shorts? No, she isn’t. She’s wearing a T-shirt and jeans.

	3
	What is he wearing? He’s wearing a coat and mittens.

	4
	Are they wearing sweaters and jeans? Yes, they are.

Part 3: Look and Write

	1
	What are they wearing?
	They’re wearing jeans.

	2
	Are they wearing coats and wool hats?*
	Yes, they are.

	3
	What are they wearing?
	They’re wearing caps.

	4
	Is she wearing a T-shirt and jeans?
	No, she isn’t.

	5
	What is he wearing?
	He’s wearing a scarf.

	6
	Are they wearing coats?
	Yes, they are.

* Word order may vary

Lesson 14: At Lunch

Part 1: Look, Read, and Circle

	1
	What does she want for lunch?
	2
	What do they want for lunch?

	
	She wants pizza.
	
	They want noodles.

	3
	What does he want for lunch?
	4
	What does she want for lunch?

	
	He wants a sandwich.
	
	She wants fried chicken.

Part 2: Look and Write

	1
	He wants spaghetti.

	2
	She wants hamburgers.

	3
	They want pizza.

Part 3: Look and Write

	1
	What does she want for lunch?
	She wants pizza.

	2
	What does he want for lunch?
	He wants a hamburger.

	3
	What does she want for lunch?
	She wants noodles.

	4
	What does she want for lunch?
	She wants fried chicken.

	5
	What does he want for lunch?
	He wants a sandwich.

	6
	What does she want for lunch?
	She wants spaghetti.

	7
	What do you want for lunch?
	I want noodles.*

* Answers may vary

Lesson 15: At the School Picnic

Part 1: Look and Write

	1
	Does she want tea?
	Yes, she does.

	2
	Does he want lemonade?
	No, he doesn’t.

	3
	Do they want juice?
	No, they don’t.

	4
	Does she want milk?
	Yes, she does.

Part 2: Number the words in the correct order.

	1
	3, 5, 1, 4, 7, 2, 6

	2
	2, 1, 4, 5, 3

	3
	3, 5, 1, 4, 2

Part 3: Look, Write, and Match

	1
	Does she want juice?
	4
	Does he want tea?

	
	Yes, she does.
	
	Yes, he does.

	2
	Do they want soda?
	5
	Does he want lemonade?

	
	No, they don’t.
	
	No, he doesn’t.

	3
	Does she want milk?
	6
	Does she want water?

	
	No, she doesn’t.
	
	No, she doesn’t.

Lesson 16: Jump Up 5

Part 1: Look, Read, and Match

	1
	c

	2
	b

	3
	d

	4
	a

Part 2: Look, Read, and Write

	1
	What does he have for lunch?
	He has a salad, a sandwich, and milk.**

	2
	What does she have for lunch?
	She has a salad, spaghetti, and lemonade.**

	3
	What do you want for lunch?
	I want fried chicken, a hamburger, and soda.*

* Answers may vary
*Word order may vary

Part 3: Look, Read, and Write

	1
	Do they want pizza and lemonade?*
	2
	What does he want for lunch?

	
	Yes, they do.
	
	He wants noodles and tea.*

	3
	Does she want water?
	4
	What does she want for lunch?

	
	Yes, she does.
	
	She wants fried chicken.

	5
	Does he want pizza?
	6
	What do they want for lunch?

	
	No, he doesn’t. He wants a sandwich.
	
	They want spaghetti.

*Word order may vary

Lesson 17: Around the Neighborhood

Part 1: Look, Read, and Write

	1
	What’s in Sam’s neighborhood?
	There’s a hospital.

	2
	What’s in Sam’s neighborhood?
	There’s a restaurant.

Part 2: Look, Think, and Answer

	1
	Is there a parking lot in your neighborhood?
	Yes, there is.*

	2
	Is there a post office in your neighborhood?
	No, there isn’t.*

*Answers may vary

Part 3: Look and Write

	1
	What’s in Sam’s neighborhood?
	There’s a post office.

	2
	Is there a hospital?
	Yes, there is.

	3
	What’s in Sam’s neighborhood?
	There’s a restaurant.

	4
	What’s in Sam’s neighborhood?
	There’s a bus stop.

	5
	Is there a sports center?
	Yes, there is.

	6
	Is there a parking lot?
	Yes, there is.

	7
	What’s in your neighborhood?
	There’s a restaurant and hospital.*

*Answers may vary

Lesson 18: Finding Places

Part 1: Look, Read, and Circle

	1
	Where is the restaurant?
	2
	Where is the hospital?

	
	It’s next to the library.
	
	It’s behind the library.

	3
	Where is the sports center?
	4
	Where is the sports center?

	
	It’s across from the park.
	
	It’s in front of the parking lot.

Part 2: Look and Write

	1
	Where is the parking lot?
	It’s behind the hospital.

	2
	Where is the playground?
	It’s across from the library.

	3
	Where is the sports center?
	It’s next to the playground.

	4
	Where is the hospital?
	It’s in front of the parking lot.

	5
	Where is the school?
	It’s in front of the park.

	6
	Where is the post office?
	It’s across from the hospital.

	7
	Where is the restaurant?
	It’s next to the book store.

	8
	Where is the library?
	It’s behind the school.

Lesson 19: Jump and 6

Part 1: Look, Read, and Circle

	1
	The bus stop is next to the restaurant.

	2
	The bus stop is behind the restaurant.

	3
	The bus stop is across from the restaurant.

	4
	The bus stop is in front of the restaurant.

Part 2: Look, Read, and Write

	1
	Where is the bank?
	2
	Where is the bank?

	
	It’s in front of the hospital.
	
	It’s next to the hospital.

	3
	Where is the bank?
	4
	Where is the bank?

	
	It’s across from the hospital.
	
	It’s behind the hospital.

Part 3: Look, Read, and Write

	1
	Is there a bus stop?
	Yes, there is.

	
	Where is the bus stop?
	It’s in front of the library.

	2
	What’s in Sam’s neighborhood?
	There’s a toy store, a pet shop, and a bank.*

	
	Where is the toy store?
	It’s next to the pet shop.

	3
	Is there a library?
	Yes, there is.

	
	Where is the restaurant?
	It’s behind the post office.

	4
	Is there a park?
	Yes, there is.

	
	Is there a playground?
	No, there isn’t.

*Word order may vary

Lesson 20: Show Your Progress 2

Part 1: Look, Read, and Write

	1
	Where is the post office?
	2
	What are they wearing?

	
	It’s next to the bank.
	
	They’re wearing shirts and jeans.

	3
	What do they want for lunch?
	4
	Is she wearing a skirt and boots?

	
	They want fried chicken.
	
	Yes, she is.

	5
	Does he want fried chicken?
	6
	What is in Sarah’s neighborhood?

	
	No, he doesn’t. He wants pizza.
	
	There’s a hospital and a sports center.

Part 2: Write the sentences in the correct order. Cross out the extra word.

	1
	It’s across from the hospital.

	2
	He wants apple juice.

	3
	Are there restaurants?

Part 3: Look and Write

	1
	What is he wearing?
	He’s wearing a T-shirt and jeans.

	2
	Is she wearing a T-shirt, jeans, and boots?
	No, she’s not. She’s wearing a T-shirt, a skirt, and boots.

	3
	What’s in Sam’s neighborhood?
	There’s a restaurant, a playground, and a post office.

	4
	Where is the mailbox?
	It’s in front of the post office.

	5
	What does she want for lunch?
	She wants pizza and soda.

	6
	Does he want a sandwich and milk?
	No, he doesn’t. He wants a sandwich and juice.

	7
	What do they want to drink?
	They want lemonade.

