

The Smart Way to Learn English

Smart English 3

Grammar Worksheets

Supplementary Lesson for Smart English

Contents

Lesson 1	At Recess	5
Lesson 2	In the Classroom	7
Lesson 3	Jump Up 1	9
Lesson 4	Sea Animals	11
Lesson 5	Sports	13
Lesson 6	Jump Up 2	15
Lesson 7	At Places	17
Lesson 8	Going Places	19
Lesson 9	Jump Up 3	21
Lesson 10	Show Your Progress 1	23
Lesson 11	Clothes	25
Lesson 12	More Clothes	27
Lesson 13	Jump Up 4	29
Lesson 14	At Lunch	31
Lesson 15	At the School Picnic	33
Lesson 16	Jump Up 5	35
Lesson 17	Around the Neighborhood	37
Lesson 18	Finding Places	39
Lesson 19	Jump Up 6	41
Lesson 20	Show Your Progress 2	43

Smart English Grammar Worksheets

1 What are they?

These are supplemental grammar worksheets to use with the Smart English course book. The worksheets align with the units from Smart English. The worksheets have been designed to give students a more explicit grammar explanation, sample problems, and more writing practice.

2 Why grammar worksheets?

The Smart English course books focus on the four skills – listening, reading, writing, and speaking. Some students, however, might need to focus more on the grammar structures they are learning in the course books. These grammar worksheets are meant to appease that need.

3 Basic Grammar Tips

Teaching grammar can be challenging. However, there is a basic format you can follow to help both yourself and your students.

1. Give explicit directions with examples (i.e. use grammar charts).
2. Check to see if students understand.
3. Allow students time for guided practice with structure.
4. Check to see if students understand.
5. Allow time for more practice focusing on writing.
6. Check to see if students understand.

4 Grammar Charts

Each worksheet starts with a grammar chart. These are meant to provide students with the target structure, an explanation of the target structure, and a few examples. Ideally, these grammar charts should be looked at together with your students. It is likely they'll have some questions and it would be good if the teacher is there to help.

Smart English and My First Grammar

For more grammar practice, you can use e-future's *My First Grammar* and *My Next Grammar*. e-future's grammar series provide students with more explicit instruction, examples, grammar charts, and activities focused on both grammar and writing. For more information, please feel free to visit e-future's website (www.efuture-elt.com).

Smart English

My First Grammar

My Next Grammar

Elementary
(A1-A2)

Lesson 1: At Recess

Structures

What is she doing?
She's jumping.
What are they doing?
They're jumping.

Grammar Focus

What + to be...?
Present continuous

Grammar Focus

Present Continuous

• Present continuous describes actions that are happening at the time of speaking.

	Questions	Answers
	What + to be + pronoun + doing?	Pronoun + to be + action verb.
he/she	What is he doing? What is she doing?	He's jumping. She's jumping.
they	What are they doing?	They're jumping.
you	What are you doing?	I'm jumping.

1. Look and match.

jumping

running

walking

singing

sitting

standing

2. Look and write.

1 She's _____

2 They're _____

3 They're _____

4 He's _____

Lesson 1: At Recess

Structures

What is she doing?
She's jumping.
What are they doing?
They're jumping.

Grammar Focus

What + to be...?
Present continuous

3. Look and write.

1

Q: What is she doing?

A: _____

2

Q: _____

A: He's jumping.

3

Q: What are you doing?

A: _____

4

Q: _____

A: _____

5

Q: _____

A: _____

6

Q: What are you doing?

A: _____

Lesson 2: In the Classroom

Structures

Is she reading?
Yes, she is. / No, she isn't.
Are they reading?
Yes, they are. / No, they aren't.

Grammar Focus

Yes / No questions
Present continuous

Grammar Focus

Present Continuous: Yes/No questions

	Questions	Answers	
	To be + pronoun + action verb?	Yes + pronoun + to be.	No + pronoun + (negative) to be.
he/she	Is he jumping? Is she jumping?	Yes, he is . Yes, she is .	No, he isn't . No, she isn't .
they	Are they jumping?	Yes, they are .	No, they aren't .
you	Are you jumping?	Yes, I am .	No, I'm not .

1. Look and match.

eating

writing

reading

drawing

talking

drinking

2. Look and write.

1 Are they drinking?

2 Are they eating?

3 Is she talking?

4 Is he writing?

Lesson 2: In the Classroom

Structures

Is she reading?
Yes, she is. / No, she isn't.
Are they reading?
Yes, they are. / No, they aren't.

Grammar Focus

Yes / No questions
Present continuous

3. Look and write.

1

2

3

4

5

6

7

8

1

Is he eating?

2

Yes, we are.

3

Is she eating?

she's _____

4

Yes, she is.

5

_____ drinking?

He's _____

6

Yes, they are.

7

Are you writing?

8

Yes, he is.

Yes, she is.

Lesson 3: Jump Up 1

Review

Lessons 1-2

1. Look, read, and circle.

1

2

3

4

1 Are they singing?

a Yes, they are.

b No, they aren't.

2 Is he standing?

a Yes, he is.

b No, he isn't.

3 Is she drinking?

a Yes, she is.

b No, she isn't.

4 Are you drawing?

a Yes, I am.

b No, I'm not.

2. Choose and write.

Is

are

What

is

aren't

doing

1 Q: _____ are you doing? A: I'm reading.

2 Q: Is she singing? A: Yes, she _____.

3 Q: Are they talking? A: No, they _____.
They're drawing.

4 Q: What are they _____? A: They're walking.

5 Q: Are you sitting? A: Yes, we _____.

6 Q: _____ he jumping? A: No, he isn't. He's running.

Lesson 3: Jump Up 1

Review

Lessons 1-2

3. Look, read, and answer.

1 Is she standing?

2 What's she doing?

3 Is he sitting?

4 What are they doing?

4. Look and write.

1

1 What are they doing?

2 What are they doing?

3 What are they doing?

2

3

Lesson 4: Sea Animals

Structures	She likes whales. / She doesn't like whales. They like whales. / They don't like whales.	Grammar Focus	To like / don't like
-------------------	---	----------------------	----------------------

Grammar Focus

To like / don't like ...		
	Like 😊	Don't like 😞
	Pronoun + like + object/activity.	Pronoun + don't like + object/activity.
I	I like whales.	I don't like whales.
he/she	He likes whales. She likes whales.	He doesn't like whales. She doesn't like whales.
they	They like whales.	They don't like whales.
you	You like whales.	You don't like whales.

1. Look, read, and match.

1		2		3	
	•		•		•
	•		•		•
	•		•		•
	•		•		•
	•		•		•
	•		•		•
	•		•		•
	•		•		•
	•		•		•

He doesn't like sharks.

They like turtles.

She likes dolphins.

2. Look and write.

1		I like _____
2		_____
3		_____

Lesson 4: Sea Animals

Structures

She likes whales. / She doesn't like whales.
They like whales. / They don't like whales.

Grammar Focus

To like / don't like

3. Look and write.

1

2

3

4

5

6

7

What sea animals do you like?

8

What sea animals does your friend like?

1

She likes _____

2

3

4

5

6

7

8

Lesson 5: Sports

Structures

Does she like baseball?
Yes, she does. / No, she doesn't.
Do they like baseball?
Yes, they do. / No, they don't.

Grammar Focus

To like / don't like
Do you like...?

Grammar Focus

To Like: Do you like...?

	Question	Answer	
	Does/Do + pronoun + like + object/activity?	Yes + pronoun + does/do.	No + pronoun + doesn't/don't.
he/she	Does he like baseball? Does she like baseball?	Yes, he does. Yes, she does.	No, he doesn't. No, she doesn't.
they	Do they like baseball?	Yes, they do.	No, they don't.
you	Do you like baseball?	Yes, I do.	No, I don't.

1. Look and circle.

- 1 Do / Does she like ice skating? Yes, she do / does .
- 2 Do / Does she like swimming? No, she don't / doesn't .
- 3 Do / Does he like baseball? Yes, he do / does .
- 4 Do / Does he like soccer? No, he don't / doesn't .
- 5 Do / Does they like basketball? Yes, they do / does .
- 6 Do / Does they like skiing? No, they don't / doesn't .

2. Write the sentences in the correct order.

- 1 they baseball Do ? like _____
- 2 like She . doesn't soccer _____
- 3 he Does ? swimming like _____

Lesson 5: Sports

Structures	Does she like baseball? Yes, she does. / No, she doesn't. Do they like baseball? Yes, they do. / No, they don't.	Grammar Focus	To like / don't like Do you like...?
-------------------	---	----------------------	---

3. Look and write.

1

2

3

4

5

6

7

8

1

Does she like baseball?

2

No, he doesn't.

3

4

5

6

7

Do you like ice skating?

8

Does she/he like basketball?

Lesson 6: Jump Up 2

Review

Lessons 4-5

1. Look, read, and circle.

1 He likes basketball.

a

b

2 Does she like swimming?
No, she doesn't. She likes skiing.

a

b

3 Does he like baseball?
Yes, he does.

a

b

4 They don't like dolphins.
They like crabs.

a

b

5 Do they like sharks?
No, they don't. They like whales.

a

b

2. What animals do you like? What animals don't you like? Draw and answer.

(Draw)

1 I like _____

(Draw)

2 I don't like _____

Lesson 6: Jump Up 2

Review

Lessons 4-5

3. Look and write.

	Sea Animals		Activities	
				
	1 	2 	3 	4
	5 	6 	7 	8

1 Does she like dolphins?

2 _____

No, she doesn't.

3 _____

Yes, she does.

4 _____

5 They like _____

6 _____ turtles.

7 Do they like talking?

8 _____

Lesson 7: At Places

Structures

Where is she?
She's at home.
Where are you?
I'm at home.

Grammar Focus

Where + to be...?

Grammar Focus

Where + to be...

• Where asks about locations.

	Questions	Answer
	Where + to be + noun?	Pronoun + to be + preposition + noun.
you	Where are you?	I'm at home.
he/she	Where is he? Where is she?	He's at home. She's at home.
they	Where are they?	They're at home.

1. Read and circle True or False.

1

2

3

1 They're at work.

True

False

2 She is at the supermarket.

True

False

3 He's not at school. He's at home.

True

False

2. Look and write.

1

Where are they?

2

Where is she?

Lesson 7: At Places

Structures

Where is she?
She's at home.
Where are you?
I'm at home.

Grammar Focus

Where + to be...?

3. Look and write.

1

2

3

4

5

6

1

They're at school.

2

Where is she?

3

4

Where _____

5

6

7

Where are you?

Lesson 8: Going Places

Structures

Where are they going?
They're going to the park.

Grammar Focus

Where + to be...?
Future tense

Grammar Focus

Where: Future tense

• Where and future tense asks about location in the future.

	Questions	Answer
	Where + to be + pronoun + going?	Pronoun + to be + going to + place.
you	Where are you going?	I'm going to the park.
he/she	Where is he going? Where is she going?	He's going to the park. She's going to the park.
they	Where are they going?	They're going to the park.

1. Look, read, and match.

1

Where are they going?

•

•

She's going to the supermarket.

2

Where is she going?

•

•

They're going to the movies.

3

Where is he going?

•

•

He's going home.

2. Look, read, and circle.

1

1 Where is he going?

a He's going to the bank.

b He's going to work.

2 Where are they going?

a They're going home.

b They're going to school.

3 Where is she going?

a She's going to the bank.

b She's going to the library.

Lesson 8: Going Places

Structures

Where are they going?
They're going to the park.

Grammar Focus

Where + to be...?
Future tense

3. Look and write.

1

Where is he going?

2

They're going to the library.

3

4

5

6

Lesson 9: Jump Up 3

Review

Lessons 7-8

1. Look, read, and answer.

1

Q: Where is he?

A: _____

2

Q: Where are they?

A: _____

3

Q: Where is he going?

A: _____

4

Q: Where are they going?

A: _____

5

Q: Where is she?

A: _____

6

Q: Where is she going?

A: _____

2. Read, choose, and write.

Where is

Where is

Where are

Where are

1 Q: _____ she?

A: She's at the supermarket.

2 Q: _____ they going?

A: They're going to the toy store.

3 Q: _____ they?

A: They're at the movies.

4 Q: _____ he going?

A: He's going to the pet shop.

Lesson 9: Jump Up 3

Review

Lessons 7-8

3. Look, read, and answer.

1

Q: Where is he going?

A: _____

2

Q: Where is he going?

A: _____

3

Q: Where are they?

A: _____

4

Q: Where are they?

A: _____

5

Q: Where are they going?

A: _____

6

Q: Where is he?

A: _____

Lesson 10: Show Your Progress 1

Review

Lessons 1-10

1. Look and write.

1

2

3

4

5

6

1 Q: Where is he going?

A: _____

2 Q: Does she like whales?

A: _____

3 Q: Where are they?

A: _____

4 Q: What are they doing?

A: _____

5 Q: Is he drinking?

A: _____

6 Q: _____

A: Yes, he does.

He is _____

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

1

talking

Are

?

~~Is~~

they

2

she

Does

swimming

Do

?

like

3

is

are

park

the

to

.

going

He

Lesson 10: Show Your Progress 1

Review

Lessons 1-10

3. Look, read, and write.

1 Q: Where are they?

A: _____

2 Q: Where are they going?

A: _____

3 Q: Does he like baseball?

A: _____

4 Q: Is she eating?

A: _____

5 Q: _____

A: He likes seals.

6 Q: _____

A: No, she doesn't.

7 Q: _____

A: They're at school.

8 Q: _____

A: They're reading.

Lesson 11: Clothes

Structures

What is he wearing?
He's wearing a T-shirt.
What are you wearing?
I'm wearing a skirt.

Grammar Focus

What + to be...?
Wearing

Grammar Focus

What + to be...?

• To ask **What are you wearing** asks about clothes and accessories.

	Questions	Answer
	What + to be + pronoun + wearing?	Pronoun + to be + wearing + clothing/item.
you	What are you wearing?	I'm wearing a shirt.
he/she	What is he wearing? What is she wearing?	He's wearing a shirt. She's wearing a shirt.
they	What are they wearing?	They're wearing shirts.

1. Look and write.

1

2

What is Sarah wearing?

1 She's wearing _____

3

4

2 She's wearing _____

3 She's wearing _____

5

6

4 She's wearing _____

5 She's wearing _____

6 She's wearing _____

2. Look, read, and circle.

1

What is he wearing?

He's wearing a T-shirt, a cap, and shorts.

Yes

No

2

What is she wearing?

She is wearing a T-shirt and jeans.

Yes

No

Lesson 11: Clothes

Structures

What is he wearing?
He's wearing a T-shirt.
What are you wearing?
I'm wearing a skirt.

Grammar Focus

What + to be...?
Wearing

3. Look, read, and answer.

1

Q: What is he wearing?

A: He's _____

2

Q: What _____

A: They're _____

3

Q: What _____ wearing?

A: _____

4

Q: _____

A: She's _____

5

Q: _____

A: _____

6

Q: _____

A: _____

7

You

Q: What are you wearing?

A: _____

Lesson 12: More Clothes

Structures

Is he wearing boots?
Yes, he is. / No, he isn't.
Are you wearing boots?
Yes, I am. / No, I'm not.

Grammar Focus

Present continuous
Wearing

Grammar Focus

Present continuous			
	Questions	Answer	
	To be + pronoun + wearing + object/clothing?	Yes + pronoun + to be.	No + pronoun + negative to be.
you	Are you wearing boots?	Yes, I am.	No, I'm not.
he/she	Is he wearing boots? Is she wearing boots?	Yes, he is. Yes, she is.	No, he isn't. No, she isn't.
they	Are they wearing boots?	Yes, they are.	No, they aren't.

1. Look, write, and circle.

1

2

3

- 1 _____ she wearing a coat? a Yes, she is. b No, she isn't.
- 2 _____ they wearing scarves? a Yes, they are. b No, they aren't.
- 3 _____ he wearing a wool hat? a Yes, he is. b No, he isn't.

2. Write, think, and answer.

- 1 ... boots? Are you wearing boots? _____
- 2 ... shorts? _____
- 3 ... jeans? _____
- 4 ... a scarf? _____
- 5 ... a sweater? _____

Lesson 12: More Clothes

Structures

Is he wearing boots?
Yes, he is. / No, he isn't.
Are you wearing boots?
Yes, I am. / No, I'm not.

Grammar Focus

Present continuous
Wearing

3. Look and write.

1 Q: Is he wearing a wool hat and a coat? A: _____

2 Q: _____ A: Yes, they are.

3 Q: Is she wearing a cap and boots? A: _____

4 Q: _____ A: Yes, she is.

5 Q: Is he wearing a coat and boots? A: _____

6 Q: _____ A: Yes, they are.

7 Q: Are you wearing a T-shirt? A: _____

Lesson 13: Jump Up 4

Review

Lessons 11-12

1. Look, read, and match.

1

- a What is he wearing?
He's wearing a T-shirt, shorts, and boots.

2

- b What is she wearing?
She's wearing a sweater and a scarf.

3

- c Is he wearing sandals?
Yes, he is.

4

- d Is she wearing a cap?
No, she isn't. She's wearing a wool hat.

2. Look, read, and write.

1

2

3

4

1 _____ they wearing wool hats? Yes, _____ .

2 Is she _____ a T-shirt and shorts?
No, she _____. She's wearing a T-shirt and _____ .

3 What is he wearing? He's wearing a _____ and _____ .

4 Are they wearing _____ and _____? Yes, they are.

Lesson 13: Jump Up 4

Review

Lessons 11-12

3. Look and write.

1

Q: What are they wearing?

A: They're wearing _____

2

Q: Are they wearing _____ and _____ ?

A: Yes, they are.

3

Q: What are they wearing?

A: _____

4

Q: Is she wearing a T-shirt and jeans?

A: _____

5

Q: What is he wearing?

A: _____

6

Q: Are they wearing coats?

A: _____

Lesson 14: At Lunch

Structures

What does she want for lunch?
She wants a sandwich.
What do they want for lunch?
They want a sandwich.

Grammar Focus

What does/do...?
To want

Grammar Focus

To Want

• To want asks about what a person wishes or desires for.

	Questions	Answer
	What + does/do + pronoun + want + lunch?	Pronouns + want + object/item.
you	What do you want for lunch?	I want a sandwich.
he/she	What does he want for lunch? What does she want for lunch?	He wants a sandwich. She wants a sandwich.
they	What do they want for lunch?	They want sandwiches.

1. Look, read, and circle.

1

2

3

4

1 Q: What **do / does** she want for lunch?

A: She **want / wants** pizza.

2 Q: What **do / does** they want for lunch?

A: They **want / wants** noodles.

3 Q: What **do / does** he want for lunch?

A: He **want / wants** a sandwich.

4 Q: What **do / does** she want for lunch?

A: She **want / wants** fried chicken.

2. Look and write.

1 He wants _____

2 She wants _____

3 They want _____

Lesson 14: At Lunch

Structures

What does she want for lunch?
She wants a sandwich.
What do they want for lunch?
They want a sandwich.

Grammar Focus

What does/do...?
To want

3. Look and write.

1 Q: What does she want for lunch? A: _____

2 Q: _____ A: He wants a hamburger.

3 Q: _____ A: _____

4 Q: _____ A: _____

5 Q: _____ A: _____

6 Q: _____ A: _____

7 Q: What do you want for lunch? A: _____

Lesson 15: At the School Picnic

Structures

Does she want milk?
Yes, she does. / No, she doesn't.
Do they want milk?
Yes, they do. / No, they don't.

Grammar Focus

Does / Do...?
To want

Grammar Focus

Does / Do + pronoun + want ...?

• To want asks about what a person wishes or desires for.

	Question	Answer	
	Does/Do + pronoun + want + object?	Yes + pronoun + does/do.	No + pronoun + doesn't/don't.
you	Do you want milk?	Yes, I do .	No, I don't .
he/she	Does he want milk? Does she want milk?	Yes, he does . Yes, she does .	No, he doesn't . No, she doesn't .
they	Do they want milk?	Yes, they do .	No, they don't .

1. Look, write, and circle.

- 1 _____ she want tea? a Yes, she does. b No, she doesn't.
- 2 _____ he want lemonade? a Yes, he does. b No, he doesn't.
- 3 _____ they want juice? a Yes, they do. b No, they don't.
- 4 _____ she want milk? a Yes, she does. b No, she doesn't.

2. Number the words in the correct order.

- 1 she to What want ? does drink
_____ 1 _____
- 2 they Do juice ? want

- 3 want ? Does lemonade he

Lesson 15: At the School Picnic

Structures

Does she want milk?
Yes, she does. / No, she doesn't.
Do they want milk?
Yes, they do. / No, they don't.

Grammar Focus

Does / Do...?
To want

3. Look, write, and match.

1

want juice?

2

want soda?

3

want milk?

• Yes, she does.

• No, she doesn't.

• Yes, he does.

• No, he doesn't.

• Yes, they do.

• No, they don't.

4

• want tea?

5

• want lemondade?

6

• want water?

Lesson 16: Jump Up 5

Review

Lessons 14-15

1. Look, read, and match.

1

- a What does she want for lunch?
She wants a hamburger.

2

- b Does he want tea?
No, he doesn't. He wants juice.

3

- c Does she want spaghetti for lunch?
No, she doesn't. She wants noodles.

4

- d What do they want to drink?
They want lemonade.

2. Look, read, and write.

1

Q: What does he have for lunch?

A: _____

2

Q: What does she have for lunch?

A: _____

3

Draw

Q: What do you want for lunch?

A: _____

Lesson 16: Jump Up 5

Review

Lessons 14-15

3. Look, read, and write.

1

Q: _____

A: Yes, they do.

2

Q: What does he want for lunch?

A: _____

3

Q: _____

A: Yes, she does.

4

Q: What does she want for lunch?

A: _____

5

Q: _____ pizza?

A: _____

He _____

6

Q: What do they want for lunch?

A: _____

Lesson 17: Around the Neighborhood

Structures

What's in Sam's neighborhood?
There's a post office.
Is there a playground?
Yes, there is. / No, there isn't.

Grammar Focus

What is...?
Is there a(n)...?

Grammar Focus 1

What's in...?		
	Questions	Answer
	What + to be + in + person's name + location/place?	There + to be + object.
Sam	What's in Sam's neighborhood?	There's a post office.
Isabella	What's in Isabella's house?	There's a kitchen.
Katie	What's in Katie's classroom?	There's a chalkboard and a desk.

1. Look, read, and answer.

1

Q: What's in Sam's neighborhood?

A: _____

2

Q: What's in Sam's neighborhood?

A: _____

Grammar Focus 2

Is there...?		
Questions	Answer	
To be + there + object?	Yes + there + to be.	No + there + negative to be.
Is there a playground?	Yes, there is.	No, there isn't.
Are there restaurants?	Yes, there are.	No, there aren't.

2. Look, think, and answer.

1

Q: Is there a parking lot in your neighborhood?

A: _____

2

Q: Is there a post office in your neighborhood?

A: _____

Lesson 17: Around the Neighborhood

Structures

What's in Sam's neighborhood?
There's a post office.
Is there a playground?
Yes, there is. / No, there isn't.

Grammar Focus

What is...?
Is there a(n)...?

3. Look and write.

1 Q: What's in Sam's neighborhood? A: _____

2 Q: _____ A: Yes, there is.

3 Q: What's in Sam's neighborhood? A: _____

4 Q: What's in Sam's neighborhood? A: _____

5 Q: _____ A: Yes, there is.

6 Q: _____ A: Yes, there is.

7 Q: What's in your neighborhood? A: _____

Lesson 18: Finding Places

Structures

Where is the parking lot?
It's behind the hospital.

Grammar Focus

Where is....?
Prepositions

Grammar Focus

Prepositions

• Prepositions give extra information about the location of someone or something.

in front of

behind

next to

across from

Questions

Where + to be + object?

Answer

It's + preposition + place/object.

Where is the bus stop?

It's **in front of** the restaurant.

Where is the bus stop?

It's **next to** the restaurant.

1. Look, read and circle.

- Where is the restaurant?
 - It's in front of the library.
 - It's next to the library.
- Where is the hospital?
 - It's behind the library.
 - It's across from the library.

- Where is the sports center?
 - It's across from the park.
 - It's behind the park.
- Where is the sports center?
 - It's next to the parking lot.
 - It's in front of the parking lot.

Lesson 18: Finding Places

Structures

Where is the parking lot?
It's behind the hospital.

Grammar Focus

Where is....?
Prepositions

2. Look and write.

- 1 Q: Where is the parking lot? A: _____ the hospital.
- 2 Q: Where is the playground? A: _____ the library.
- 3 Q: Where is the sports center? A: _____ the playground.
- 4 Q: Where is the hospital? A: _____ the parking lot.
- 5 Q: Where is the school? A: _____ the park.
- 6 Q: Where is the post office? A: _____ the hospital.
- 7 Q: Where is the restaurant? A: _____ the book store.
- 8 Q: Where is the library? A: _____ the school.

Lesson 19: Jump Up 6

Review

Lessons 17-18

1. Look, read, and circle.

1

2

3

4

1 The bus stop is **across from / next to** the restaurant.

2 The bus stop is **behind / next to** the restaurant.

3 The bus stop is **across from / in front of** the restaurant.

4 The bus stop is **behind / in front of** the restaurant.

2. Look, read, and write.

1

2

3

4

1 Where is the bank?

It's _____ the hospital.

2 Where is the bank?

It's _____ the hospital.

3 Where is the bank?

It's _____ the hospital.

4 Where is the bank?

It's _____ the hospital.

Lesson 19: Jump Up 6

Review

Lessons 17-18

3. Look, read, and write.

1

Q: Is there a bus stop?

A: _____

Q: Where is the bus stop?

A: _____

2

Q: What's in Sam's neighborhood?

A: _____

Q: Where is the toy store?

A: _____

3

Q: Is there a library?

A: _____

Q: Where is the restaurant?

A: _____

4

Q: Is there a park?

A: _____

Q: Is there a playground?

A: _____

Lesson 20: Show Your Progress 2

Review

Lessons 11-20

1. Look, read, and write.

1

2

3

4

5

6

1 Q: Where is the post office?

A: _____

2 Q: What are they wearing?

A: _____

3 Q: What do they want for lunch?

A: _____

4 Q: Is she wearing a skirt and boots?

A: _____

5 Q: Does he want fried chicken?

A: _____

6 Q: What is Sarah's neighborhood?

A: _____

He wants _____

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

1

hospital It's to across from the .

2

wants He juice apple . want

3

Is ? there restaurants Are

Lesson 20: Show Your Progress 2

Review

Lessons 11-20

3. Look and write.

1 Q: What is he wearing?

A: _____

2 Q: Is she wearing a T-shirt, jeans, and boots?

A: _____ She's wearing _____

3 Q: What's in Sam's neighborhood?

A: _____

4 Q: Where is the mailbox?

A: _____

5 Q: What does she want for lunch?

A: _____

6 Q: Does he want a sandwich and milk?

A: _____ He wants _____

7 Q: What do they want to drink?

A: _____