

unit

8

LESSON

1

Listen and point. Say the words.

butterfly

tree

flower

ladybug

bird

squirrel

2

Write the words in exercise 1.

Sing the song: Out in the sun!

Let's draw a picture,
Out in the sun!
Let's color our picture,
Out in the sun!

Color the butterflies red,
Color the trees blue,
Color the birds yellow,
And the ladybugs, too.

Color the flowers purple,
The squirrels orange and white,
Let's use lots of color,
Our picture is nice and bright!

Listen to the song again.
Color the picture in exercise 1.

Write the questions and answers.

Today's grammar

What color are
the trees?
They're blue.

- 1 What color are the flowers? They're purple.
- 2 What color are the birds? They're yellow.
- 3 What color are the butterflies? They're red.

Today's grammar

Are they red?
Yes, they are.
No, they aren't.

1 Write the questions and the answers.

1 Are they yellow?
Yes, they are.

4 Are they pink?
No, they aren't.

2 Are they blue?
No, they aren't.

5 Are they purple and green?
Yes, they are.

3 Are they purple?
Yes, they are.

6 Are they green?
No, they aren't.

to Unit 7 Look and answer.

What are they?
They're p _ _ _ .

What are they?
They're d _ _ _ .

Today's grammar

What are they?
They're green butterflies.

- 1 Answer the questions and color the pictures.

- 1 What are they? They're green butterflies.

- 2 What are they? They're red ladybugs.

- 3 What are they? They're orange trees.

- 4 What are they? They're yellow ducks.

- 2 Make your own color puzzle. Ask and answer.

Listen and point. Say the words.

2 Write the singular words.
Draw the pictures.

Listen and help Kenny
Crayon match the words
to the pictures.

Today's grammar

Where are the men?
They're in the car.

2 Write the questions.

- 1 Where are the men? They're in the car.
- 2 Where are the _____? They're under the trees.
- 3 Where are the _____? They're on the bicycles.

Listen and read. *Blue bananas!*

Track 46

Danny: Look at the bananas.
Zelda: Are they blue? Bananas aren't blue. They're yellow.
Danny: Yellow? No, they aren't.

Danny: Look at the apples.
Zelda: Are they pink? Apples aren't pink. They're red.
Danny: Red? No, they aren't.

Danny: Look at the pears.
Zelda: Are they purple? Pears aren't purple. They're green.
Danny: Green? No, they aren't.

Danny: Yellow bananas, yummy.
Zelda: Red apples, yummy!
Green pears, delicious!
Zelda: Hey! That's my fruit salad!

2 Circle the fruit from the story.

1 Draw lines to the correct part of the table.

animal	insect	plant

2 Add more words to each category.

3 Talk about the flora and fauna.

A tiger is an animal.

