

Student Book 2

Unit	Theme	Vocabulary	Recycled Vocabulary	Content Concepts	Language Model	The Sounds of English
0 Can You Help Me?	Requests Polite Language		Hello, Hi, My name is ... apple, ball, blue, book, cat, dog, doll, red		Can you help me? Yes, I can. Thank you. You're welcome. May I have the [book] please? Yes. Thanks. You're welcome.	
1 Table, Scissors, Crayons	Classroom Objects	a crayon, scissors, a pencil, a box, a table, a chair, a computer	apple, ball, banana, bird, blue, book, bread, cat, circle, close, cookie, dog, doll, flower, grass, green, hand, numbers 1-5, open, orange, pink, puzzle, rabbit, red, shirt, square, train, tree, triangle, truck, turtle, window, yellow	on, in, under	(Receptive: Where is the [book]?) It's on the [table].	/t/ table /t/ turtle /t/ tree
2 Let's Play	Play Time	a swing, a slide, a seesaw, jump, play, run, climb	ball, bird, bug, cat, pants, sun, truck	up / down	(Receptive: What can you do?) I can [jump].	/^/ jump /^/ truck /^/ bug
3 I Like Rice	Food / Snacks	rice, cheese, beans, chocolate, yogurt, milk, eggs	apple, banana, blue, bread, circle, cookie, eyes, green, hair, mouth, nose, numbers 1-5, puzzle, red, shirt, square, triangle	black, brown, white	(Receptive: Do you like [yogurt]?) Yes, I do. / No, I don't.	/tʃ/ cheese /tʃ/ chocolate /tʃ/ chair
4 Animals on the Farm	Farm Animals	a chicken, a cow, a horse, a donkey, a duck, a goat	ball, banana, bird, blocks, cat, circle, cookie, dog, doll, door, fish, numbers 1-5, rabbit, shoe, sun, turtle, window	6, 7	(Receptive: How many [horses] are there?) There are [3 horses].	/k/ cat /k/ cow /k/ duck
5 Shorts and Sweaters	Clothes	a coat, a hat, boots, a sweater, sandals, a T-shirt, shorts	ball, big, blocks, blue, doll, dress, eyes, green, hair, mouth, nose, numbers 1-5, orange, pants, purple, rabbit, shirt, shoes, short, small, socks, sun, tall, water, window, yellow	hot / cold	(Receptive: Are you wearing [boots]?) Yes, I am. / No, I'm not.	/h/ hat /h/ hair /h/ hand
6 I See a Bee	Nature	a ladybug, a butterfly, a leaf, an ant, a caterpillar, a bee, a rock	I have a rock., It's [black]., big, blue, bug, flower, grass, green, numbers 1-5, orange, pink, purple, red, small, sun, tree, yellow	8, 9, 10	I see [a butterfly].	/v/ rock /v/ socks /v/ doll
7 I'm Happy	Feelings	happy, laughing, smiling, tired, sad, crying, mad	apple, banana, blue, book, bread, circle, cookie, ears, eyes, hair, juice, mouth, nose, red, shirt, shoe, socks, square, triangle, water, yellow	same / different	(Receptive: How do you feel?) I'm [mad]!	/l/ leaf /l/ ladybug /l/ laughing
8 Boats, Cars, Bikes	Transportation	an airplane, a bike, a boat, a bus, a car, a motorcycle, a fire truck	ball, big, blue, bug, numbers 1-5, orange, rabbit, red, small, train, truck, turtle, water, yellow	slow / fast	(Receptive: Are [bikes] fast?) Yes, they are. / No, they aren't.	/aɪ/ bike /aɪ/ eyes /aɪ/ rice