

HAND

HAND

Student Book

Starter

Contents

Unit 1 My Things 6

Unit 2 My Classroom 12

School Link 1 18

Unit 3 Fun Colors 20

Unit 4 Shapes 26

School Link 2 32

Unit 5 Numbers 34

Unit 6 My Body 40

School Link 3 46

Unit 7 My Toys 48

Unit 8 My Pets 54

School Link 4 60

Unit 9 My Actions 62

Unit 10 More Actions 68

School Link 5 74

Unit 11 My Snacks 76

Unit 12 My Feelings 82

School Link 6 88

Scope and Sequence 90

Key Words 92

Scope and Sequence

	Conversation	Words	Sentences	English Sounds
Unit 1 My Things	Hello. I'm Mila. Hi. I'm Joey. Hello. I'm Matt. Hi. I'm Jade.	bag, book, crayon, pencil	What's this? It's a book.	Alphabet song
Unit 2 My Classroom	What's your name? My name's Matt. What's your name? I'm Jade.	board, chair, globe, table	Is this a table? Yes, it is. No, it isn't.	/a/ ant, alligator /b/ bat, bus
School Link 1	Story: Comic 1 Coloring: book, pencil, board, chair			
Unit 3 Fun Colors	How are you? I'm fine. Thank you. How are you? I'm great. Thank you.	red, blue, yellow, green, brown, black	What color is this? It's red.	/k/ cat, cake /d/ dog, duck
Unit 4 Shapes	What color is this? It's green. Here you are. Thank you.	circle, square, star, triangle	What shape is this? It's a star.	/e/ egg, elephant /f/ fish, fan
School Link 2	Story: Comic 2 Weather: How's the weather? It's sunny. It's cloudy. It's rainy. It's snowy.			
Unit 5 Numbers	How old are you? I'm 6. Here you are. Thank you.	one, two, three, four, five, six, seven, eight, nine, ten, eleven, twelve	How many triangles? Two triangles.	/g/ girl, gorilla /h/ hat, hippo
Unit 6 My Body	How are you? I'm great. Thank you. I'm sorry. That's OK.	eye, ear, nose, mouth, arm, leg	I have one nose. I have two ears.	/i/ igloo, iguana /j/ jacket, jet
School Link 3	Story: Comic 3 Numbers: Color by number			

	Conversation	Words	Sentences	English Sounds
Unit 7 My Toys	Happy birthday, Jade! Thank you. Here you are. Thank you.	ball, car, robot, yo-yo	What is it? It's a car.	/k/ kangaroo, kite /l/ lion, lamp
Unit 8 My Pets	This is for you. Thank you. You're welcome.	bird, cat, dog, fish	I like my cat. I like my fish.	/m/ monkey, mouse /n/ net, nest
School Link 4	Story: Comic 4 Addition: $3 + 2 = 5$ $2 + 1 = 3$			
Unit 9 My Actions	Let's play! OK. I like your car. Thank you.	dancing, jumping, running, singing	What are you doing? I'm singing.	/o/ octopus, ox /p/ panda, pot /q/ queen, quilt
Unit 10 More Actions	Hurry up! OK. I like your kite. Thank you.	fly a kite, jump rope, play soccer, ride a bike	What can you do? I can fly a kite.	/r/ rabbit, robot /s/ sun, sea /t/ tiger, tent
School Link 5	Story: Comic 5 Telling Time: What time is it? It's 1 o'clock. It's 6 o'clock. It's 12 o'clock.			
Unit 11 My Snacks	Do you want a cookie? Yes, please. Do you want more? No, thank you.	apple, cookie, ice cream, juice	I want juice. I want a cookie.	/u/ umbrella, up /v/ violin, vase /w/ window, watch
Unit 12 My Feelings	Hurry up. OK. Goodbye. See you tomorrow.	happy, hungry, sad, sleepy	How do you feel? I'm happy.	/ks/ box, fox /y/ yo-yo, yarn /z/ zipper, zebra
School Link 6	Story: Comic 6 Rules: Classroom rules			

Unit 4 Shapes

Conversation

A Listen and repeat. Then act out with friends. 30

What color is this?

It's green.

Here you are.

Thank you.

B Listen and sing. 31

What Is It?

Here you are.
Thank you.
What is it?
Here you are.
Thank you.
What is it?

2x

It is a green star.
It is a green star.

C Listen and write the number. Then act out. 32

① Here you are.

② How are you?

1

2

A Listen and repeat. Then point and say. 33

1

circle

2

square

3

star

4

triangle

B Listen and chant. 34

C Listen and repeat. Then ask and answer. 35

A Listen and answer. 36

B Play the game. Point and say.

This is a yellow circle.

A Listen and repeat. Then point and say. 37

B Listen and repeat. Then look and read. 38

Look!

The has an .

Look!

The has a .

Look!

The has a .

Look and listen. Then color. 40

Story

Listen and point. Then look and read. 39

What shape is this?

It's a triangle.

Here you are.

Thank you.

What shape is this?

It's a square.

Here you are.

Thank you.

Ditto!
What color is this?

It's blue.

How are you?

You're green.

I'm not OK.

How's the weather?

1 It's sunny.

2 It's cloudy.

3 It's rainy.

4 It's snowy.

