

Smiles

Jenny Dooley - Virginia Evans

Pupil's Book

3

Express Publishing

Smiles

Pupil's Book

Jenny Dooley – Virginia Evans

Express Publishing

Contents

Starter Unit (pp. 4-7)

In this module you will...

learn, read and talk about...

learn how to...

practise...

write...

Module 1 (pp. 8-19)

Unit 1

school items, people and countries

Unit 2

toys, personal belongings, everyday expressions

- identify school items
- talk about toys
- say whose things they are

- a – an
- the verb 'to be'
- possessive case
- plurals (-s)
- this/that – these/those

- about your school things
- about your toys

Storytime! (pp. 20-21)
Checkpoint 1 (pp. 22-23)

In this module you will...

learn, read and talk about...

learn how to...

practise...

write...

Module 2 (pp. 24-35)

Unit 3

numbers (11-20), family members, cartoon families

Unit 4

rooms, things in a house, living and non-living things

- count up to 20
- say how old you are
- talk about your family
- say what there is in a room
- talk about your house
- say where people and things are

- the verb 'to be'
- possessive adjectives
- there is/there are
- plurals (-es)
- prepositions of place

- about your family
- about your house

Storytime! (pp. 36-37)
Checkpoint 2 (pp. 38-39)

In this module you will...

learn, read and talk about...

learn how to...

practise...

write...

Module 3 (pp. 40-51)

Unit 5

activities, famous people

Unit 6

animals, parts of the body, animals and how many legs they've got

- talk about abilities
- say what you've got
- identify parts of the body
- describe your appearance

- the verb 'can'
- plurals (irregular)
- the verb 'have got'

- about what you can/can't do
- about a farm

Storytime! (pp. 52-53)
Checkpoint 3 (pp. 54-55)

In this module you will...

Module 4 (pp. 56-67)

learn, read and talk about...

Unit 7

weather, clothes, weather in different places

Unit 8

seasons, actions, an apple tree around the year

learn how to...

- describe the weather
- talk about clothes
- say what is happening

practise...

- present continuous

write...

- about what you are wearing
- an entry in your diary

Storytime! (pp. 68-69)

Checkpoint 4 (pp. 70-71)

In this module you will...

Module 5 (pp. 72-83)

learn, read and talk about...

Unit 9

food, food from different countries

Unit 10

daily routine, days of the week, time, daytime and night-time animals

learn how to...

- say which food you like/don't like
- talk about everyday activities
- tell the time

practise...

- present simple
- some/any

write...

- a note
- about your favourite day

Storytime! (pp. 84-85)

Checkpoint 5 (pp. 86-87)

My Green Passport (pp. 88-93)

Glossary (pp. 94-96)

Starter Unit

1 Listen and read.

Hello! I'm Liam.
What's your name?

Hello.
I'm Nanny Rose.

Hi! My name's Lilly and this is my pet, Charlie.

2 Talk with your friend.

Hello. I'm John.
What's your name?

Hi. My name's
Lucy.

Lucy? How do
you spell it?

L-U-C-Y

1 Listen, point and repeat.

red

blue

green

yellow

black

white

orange

pink

2 Complete. Then sing!

1) _____ and 2) _____ ,

3) _____ and 4) _____ :

Pretty colours for me and you!

5) _____ and 6) _____ ,

7) _____ and 8) _____ :

3 Listen, point and repeat.

one	two	three	four	five
six	seven	eight	nine	ten

4 Do the sums. Use the code and colour.

10-3 4-2 7-2 10-5
9-2 5+2 8-6 2+2 4+3 1+1
3+2 8+2 6-2 4+3 3+7
6-1 5-3 5+5

two = red
four = green
five = yellow
seven = blue
ten = black

5 Let's play!

1, 3, 5

One, three, five, ...

1 School again

1 Listen and read.

2 Which picture? Read the story and write.

- 1 Bye, Liam!
- 2 This is Lilly.

picture 1
picture ____

- 3 Hello, I'm Daisy.
- 4 It's a schoolbag!

picture ____
picture ____

pencil case

pen

pencil

book

schoolbag

3 Write **a** or **an**. Then talk with your friend.

1

an apple

2

— elephant

3

— schoolbag

4

— pencil case

5

— pen

6

— umbrella

What's this?

It's an apple.

GRAMMAR

a pen

an elephant

an + a, e, i, o, u

What's this?
It's **a** schoolbag.
It's **an** elephant.

What's = What **is**
It's = It **is**

4 Circle. Then sing!

1) **A** / **An** book, 2) **a** / **an** pencil, 3) **a** / **an** pen:
Put them in my bag today!
I'm ready for school, hurray, hurray!

4) **A** / **An** egg, 5) **a** / **an** apple, 6) **a** / **an** orange:
Put them in my bag today!
I'm ready for school, hurray, hurray!

5 Listen and colour.

a blue desk

Ready for school

1 Listen and read. Then colour.

Hello, everyone! My name's Liam.

This is my schoolbag. It's blue and green. This is my notebook. It's red. And look! This is my ruler. It's red, too. Red is my favourite colour.

Now, I'm ready for school!

2 Let's play!

a blue desk

a blue desk and a red pen

a blue desk, a red pen and a yellow pencil

3 Listen and repeat. Then read.

a rat with a hat in a bag

a green notebook

a yellow ruler

a red sharpener

a pink rubber

4 Underline.

- 1 I am/is Tina.
- 2 It is/are a sharpener.
- 3 You is/are a boy.
- 4 He is/are Mike.
- 5 She is/are a girl.
- 6 It is/are a desk.

GRAMMAR

I **am** Tom.
 You **are** my friend.
 He **is** Liam.
 She **is** Lilly.
 It **is** a ruler.

Is it a pen?
 Yes, **it is**./
 No, **it isn't**.

I am = I'm

He is = He's

5 Complete. Then read and match.

- 1 I **am** Kelly.
- 2 It _____ a notebook.
- 3 He _____ Bill.
- 4 You _____ Nanny Rose.

A

B I

C

D

6 Complete. Then answer.

1

Is he ten?
 No, he isn't.

2

_____ she Lilly?

3

_____ it a ruler?

4

_____ he Liam?

Talk with your friends. Then write about your school things.

Hello, everyone!
 My name's
 This is my

1 Let's sing!

1 One, 2 two, 3 three, 4 four,
Time to go to school once more!

5 Five, 6 six, 7 seven, 8 eight,
Get your schoolbag, don't be late!

9 Nine, 10 ten, get your pen.
Come with me, it's school again!

2 Read and write the numbers.

- The pink school bus is number eight.
- The yellow school bus is number three.
- The blue school bus is number five.
- The green school bus is number ten.
- The red school bus is number six.

3 Listen and read.

Hello, I'm Andrew.
I'm eight years old.
I'm from England.
My flag is red, white
and blue.

Hello, my name
is Ania. I'm ten
years old. I'm from
Poland. My flag is
white and red.

Hi! I'm Carlos. I'm
nine years old. I'm
from Mexico. My
flag is green, white
and red.

4 Read and complete.

- 1 Andrew is from **England**.
- 2 His flag is red, _____ and blue.
- 3 Ania is _____ years old.
- 4 Her flag is white and _____.
- 5 Carlos is from _____.
- 6 His flag is _____, white and red.

Come and play!

toys

1 Listen and read.

2 Read the story and complete.

1 The t ___ s ___ is Lilly's.

2 The el ___ h ___ t is Liam's.

3 The r ___ c ___ g h ___ s ___ is Lilly's.

4 The c ___ r is Liam's.

tea set

ball

car

train

rocking horse

bike

3 Talk with your friend.

1 bike
Lilly

2 rocking horse
Lilly

3 elephant
Liam

4 car
Jake

5 tea set
Daisy

6 ball
Liam

Whose is this bike?

It's Lilly's.

GRAMMAR

Whose is this car?
It's Liam's.

car - cars

4 Complete. Then listen and choose.

5 Let's play!

A: Three balls.

B: Picture A.

My lovely toys

1 Read and write. Then listen and check.

Hi! I'm Lilly and these are all my lovely toys! This is my new 1)

radio. It's blue and white. This is my new 2)

It's very cool. That's my 3)

That's my 4)

This is my 5)

, Annie.

Annie is my favourite toy!

2 Let's play!

Bingo!

3 Listen and repeat. Then read.

Ben is on the bed and Ted is on the desk!

doll

computer

radio

TV

music box

robot

GRAMMAR

--	--	--	--

4 Look and say. Then write: **This, That, These** or **Those**.

1 **That** is Bill's computer.

3 _____ are Sue's robots.

2 _____ is John's TV.

4 _____ are Pat's dolls.

5 Listen and number.

a

b 1

c

d

Talk with your friends. Then write about your toys.

Hi! I'm ... and these are all my lovely toys! This is my ...

1 Let's sing!

These are all my lovely toys,
Come and play!
These are all my lovely toys,
Come and play!
A music box, a rocking horse,
An elephant and a ball, of course!
These are all my lovely toys!

2 Read and colour Ben's toys.

I'm Ben! These are all my lovely toys: a red elephant, a blue bike, a yellow ball and a red and green rocking horse, of course!

Happy Chat

3 Look, read and choose.

paint

paintbrush

grass

river

bird

rainbow

The Rainbow

A story from America

1 Listen and read.

Now there are colours everywhere!

Look at the birds!
Look at the colours!

Wow! What a pretty rainbow!

Well done, little birds!

2 Read the story and complete.

1 Where are my *paints*?

2 Green _____! How pretty!

3 A blue _____! How pretty!

4 What a pretty _____!

5 Well done, little _____!

CHECK Point 1

Units 1-2

VOCABULARY

1 Look, read and number. (15 marks)

- 0 It's a book.
- 1 It's a ruler.
- 2 It's a pen.
- 3 It's a pencil case.
- 4 It's a schoolbag.
- 5 It's a desk.

15

GRAMMAR

2 Read and circle. (12 marks)

- 0 I am / is six.
- 1 My name **am** / is Alex.
- 2 Is it **a** / **an** umbrella?
- 3 **Is** / **Are** he at school?
- 4 It's **a** / **an** rubber.
- 5 She **isn't** / **aren't** ten.
- 6 It's **a** / **an** egg.

12

3 Write in plural. (10 marks)

- 0 car — **cars**
- 1 ball — _____
- 2 elephant — _____
- 3 doll — _____
- 4 book — _____
- 5 ruler — _____

10

4 Underline. (12 marks)

- 0 This/That is Tina's music box.

- 1 This/That is Bob's train.

- 2 These/Those are Dylan's books.

- 3 This/That is Frank's computer.

- 4 These/Those are Rita's balls.

12

COMMUNICATION

5 Choose. (16 marks)

- | | | | |
|------------------------------------|--------------------|------------------------------------|-------------------|
| <input checked="" type="radio"/> A | What's this? | <input checked="" type="radio"/> A | It's a schoolbag. |
| <input type="radio"/> 1 | Whose is this pen? | <input type="radio"/> B | Yes, it is. |
| <input type="radio"/> 2 | Hello, John. | <input type="radio"/> C | It's Tom's. |
| <input type="radio"/> 3 | Is it a doll? | <input type="radio"/> D | Yes, I am. |
| <input type="radio"/> 4 | Are you Mary? | <input type="radio"/> E | Hi. |

	16
--	----

LISTENING

6 Listen and write. (15 marks)

Name: 0) **Duncan**

Age: 1) _____

Class: 2) _____

Favourite toy: 3) _____

	15
--	----

READING AND WRITING

7 Look, read and complete. (20 marks)

Hi! I'm Fiona and these are all my lovely toys! This is my pink 0) tea set. That's my 1) _____ and that's my 2) _____. These are my 3) _____. But my favourite toy is my 4) _____, Bella!

	20
--	----

Total		100
-------	--	-----

Now I can

- introduce myself
- talk about my school things
- write about my school things
- talk and write about my toys
- say whose things they are

in English