

2nd Edition

Smart English 6

Student Book

© future

Contents

UNIT
1

Weekend Plans

6

UNIT
2

School Fair

10

Jump Up 1

14

UNIT
3

Future Dreams

18

UNIT
4

Fun Activities

22

Jump Up 2

26

UNIT
5

At the Restaurant

30

UNIT
6

Going Shopping

34

Jump Up 3

38

Show Your Progress 1

42

UNIT
7

At Summer Camp

46

UNIT
8

Birthday Fun

50

Jump Up 4

54

UNIT
9

Being Sick

58

UNIT
10

Doing Chores

62

Jump Up 5

66

UNIT
11

Over and Under

70

UNIT
12

Busy Day

74

Jump Up 6

78

Show Your Progress 2

82

Scope and Sequence

86

Flashcards

88

Theme Song

⊗ Tina

⊗ Jake

⊗ Ken

⊗ Betty

Smart English! Smart English!
Get your friends. It's time to go.
Smart English! Smart English!
Together we can grow.

Smart English! Smart English!
Get your friends. It's time to move.
Smart English! Smart English!
It's time to join our crew.

Jake and Ken are here.
Betty and Tina too.
Come with us today.
Let's try something new.

Smart English! Smart English!
Get your friends. It's time to go.
Smart English! Smart English!
Together we can grow.

It's the smart way to learn.
Come on, it's your turn with Smart English.

1

Weekend Plans

Look and Say

A Listen and repeat. 2

B Watch and act. AI

It's Your Turn

3

Are we ready for the movie?

Look and Learn

Listen and repeat. Then ask and answer. 4

1

eat out

2

get a haircut

3

go for a walk

4

go to a school concert

5

go to a soccer game

6

visit an art museum

7

watch a movie

8

work on a science project

What's she going to do this weekend?
What are they going to do this weekend?

She's going to **eat out**.
They're going to **eat out**.

What's = What is She's = She is They're = They are

Look and Practice

A Listen and chant.

Weekend Plans

What are they going to do this weekend?

They're going to go for a walk.

They're going to go to a soccer game.

They're going to have fun.

What's she going to do this weekend?

She's going to get a haircut.

She's going to visit an art museum.

She's going to have fun.

B Ask and answer.

What's he going to do this weekend?

He's going to watch a movie.

This Weekend

Link and Review

A Ask and answer.

What's she going to do this weekend?

She's going to get a haircut.

Plans for This Weekend

1

2

B Circle and talk about yourself.

I'm (not) going to go for a walk this weekend.

1

I'm / I'm not going to go for a walk this weekend.

2

I'm / I'm not going to work on a science project this weekend.

3

I'm / I'm not going to eat out this weekend.

4

I'm / I'm not going to go to a soccer game this weekend.

5

I'm / I'm not going to watch a movie this weekend.

6

I'm / I'm not going to get a haircut this weekend.