

My Family

Listen, point, and say. Sing the song: *My Happy Family*. Circle *daddy* and *brother*. Color the plant green.
Key Language: brother, daddy, mommy, sister, green

Lesson 2

Listen and point to the family members. Listen and circle *sister* with orange. Listen and say with a friend.

Key Language: Who's (he)? He's my (daddy).

Key Language Review: brother, daddy, mommy, sister

Storysong

Lesson 3

1

2

3

4

Listen and point to the pictures. Sing the Storysong: *A Family Photo*. Count the animals in picture 4.

Key Language: 7

Key Language Review: brother, daddy, mommy, sister, 1-6

Lesson 4

Listen and sing the Storysong. Complete the family members that are missing. p19 **Act out the story with the cut-outs.**
Key Language Review: brother, daddy, mommy, sister, ears, eyes, mouth, nose

Lesson 5

Listen, point, and say. Trace the rectangle with green. Listen and circle *mommy*. Listen and say with a friend.

Key Language: bedroom, kitchen, living room, Where's my (sister)? (She's) in the (bedroom).

Key Language Review: bathroom, rectangle, green

Lesson 6

Point and say the family members. Paste green paper on the tree.

Key Language Review: brother, daddy, mommy, sister, green

Action Song

Lesson 7

Listen and do the actions. Sing the Action Song: *At Home*. Count the toys in the picture.

Key Language: cook, play, sleep, wash

Key Language Review: bathroom, bedroom, kitchen, living room, 1-7

Lesson 8

Point and say the family members. Point and say the rooms in the house. Listen and color the correct circle. p69 Complete My Progress: Unit 5.

Key Language Review: brother, daddy, mommy, sister, bathroom, bedroom, kitchen, living room, Where's my (sister)? (She's) in the (bedroom).