

Smart English Audio Script & Answers

Book 1 CD1

CD1 Track 2	Betty: Hello! I'm Betty. Lucky: Hi! I'm Lucky. Jake: Hi! I'm Jake. Jasper: Hello! I'm Jasper.
CD1 Track 3	Jake: Hello! I'm Jake.
CD1 Track 4	1. What is it? It's a book. 2. What is it? It's a crayon. 3. What is it? It's a pen. 4. What is it? It's a bag.
CD1 Track 5	1. What is it? It's a bag. 2. What is it? It's a book. 3. What is it? It's a crayon. 4. What is it? It's a pen.
CD1 Track 6	Tell me! Tell me! What is it? What is it? It's a book. It's a book. A book? Yes, a book. How nice! Tell me! Tell me! What is it? What is it? It's a pen. It's a pen. A pen? Yes, a pen. How nice!
CD1 Track 7	1. What is it? It's a bag. 2. What is it? It's a crayon. 3. What is it? It's a book. 4. What is it? It's a pen. 5. What is it? It's a book. 6. What is it? It's a bag.
p.9 (Questions and Answers)	D. Look and Play 2. Ask and answer. 1. What is it? It's a book. 2. What is it? It's a bag. 3. What is it? It's a crayon. 4. What is it? It's a pen.
CD1 Track 8	Betty: Hello! I'm Betty. What's your name? Jake: My name's Jake. Jasper: Hi! I'm Jasper. What's your name? Lucky: I'm Lucky.
CD1 Track 9	Betty: What's your name?
CD1 Track 10	1. What is it? It's a board. 2. What is it? It's a chair.

	3. What is it? It's a clock. 4. What is it? It's a desk.
CD1 Track 11	1. Is it a book? No, it isn't. It's a clock. 2. Is it a bag? No, it isn't. It's a board. 3. Is it a chair? Yes, it is. 4. Is it a desk? Yes, it is
CD1 Track 12	What is it? Take a guess. Is it a book? Is it a book? No, it isn't. No, it isn't. It isn't a book. What is it? Take a guess. Is it a clock? Is it a clock? Yes, it is. Yes, it is. It is a clock. Hooray! Hooray!
CD1 Track 13	1. Is it a board? Yes, it is 2. Is it a chair? Yes, it is. 3. Is it a bag? No, it isn't. It's a clock. 4. Is it a book? No, it isn't. It's a desk. 5. Is it a clock? Yes, it is. 6. Is it a desk? No, it isn't. It's a chair.
p.13 (Questions and Answers)	D. Link and Review 2. Ask and answer. 1. Is it a clock? No, it isn't. It's a crayon. 2. Is it a pen? Yes, it is. 3. Is it a book? Yes, it is. 4. Is it a board? No, it isn't. It's a bag. 3. Point, ask, and answer. 1. What is it? It's a clock. 2. What is it? It's a board. 3. What is it? It's a book. 4. What is it? It's a crayon. 5. What is it? It's a pen. 6. What is it? It's a desk. 7. What is it? It's a bag. 8. What is it? It's a chair.
CD1 Track 14	Funny Farm – Lucky's New Bag Gus: Hi! I'm Gus. Mary: Hello. I'm Mary. Gus: Hi! I'm Gus. What's your name? Lucky: I'm Lucky. Mary: What is it? Gus: It's a bag. Lucky: Is it a pen? Mary: No, it isn't.

	<p>Gus: It's a crayon. Lucky: Is it a book? Gus: Yes, it is. Betty: Hi! I'm Betty. Mary: BAAA ~~~~ Lucky: Bye.</p>
CD1 Track 15	<p><Hi! Hello!></p> <p>Hi! Hello! I'm Betty. Hi! Hello! I'm Lucky. What's your name? My name is Jake. My name is Jasper.</p> <p>Hello! Hello!</p> <p>Hi! Hello! I'm Jake. Hi! Hello! I'm Jasper. What's your name? My name is Betty. My name is Lucky.</p> <p>Hello! Hello!</p>
CD1 Track 16	<ol style="list-style-type: none"> 1. What is it? It's a clock. 2. Is it a chair? No, it isn't. It's a desk. 3. Is it a crayon? Yes, it is. 4. What is it? It's a book. 5. Is it a desk? No, it isn't. It's a board. 6. What is it? It's a chair.
CD1 Track 17	<p>Betty: This is my friend, Tina. Jake: Nice to meet you, Tina. Tina: What's your name? Jake: My name's Jake.</p>
CD1 Track 18	<p>Jake: This is my friend, Sam.</p>
CD1 Track 19	<ol style="list-style-type: none"> 1. What's this? It's a dog. 2. What's this? It's a hamster. 3. What's that? It's a cat. 4. What's that? It's a parrot.
CD1 Track 20	<ol style="list-style-type: none"> 1. What's this? It's a cat. 2. What's this? It's a dog. 3. What's that? It's a hamster. 4. What's that? It's a parrot.
CD1 Track 21	<p>What's this? What's this? It's a dog. It's a dog.</p> <p>What a cool pet!</p> <p>What's that? What's that? It's a parrot. It's a parrot.</p> <p>What a cool pet!</p>
CD1 Track 22	<ol style="list-style-type: none"> 1. What's that? It's a parrot.

	<p>2. What's this? It's a dog. 3. What's this? It's a parrot. 4. What's this? It's a hamster. 5. What's that? It's a cat. 6. What's that? It's a hamster.</p>
p.21 (Questions and Answers)	<p>D. Link and Review</p> <p>1. Look and match. 1. D 2. H 3. K 4. A 5. J 6. E 7. B 8. L 9. I 10. C 11. F 12. G</p> <p>2. Ask and answer. 1. What's this? It's a cat. 2. What's that? It's a desk. 3. What's that? It's a parrot. 4. What's that? It's a bag. 5. What's this? It's a hamster. 6. What's this? It's a chair. 7. What's that? It's a board. 8. What's this? It's a pen. 9. What's that? It's a dog. 10. What's that? It's a book. 11. What's this? It's a clock. 12. What's this? It's a crayon.</p>
CD1 Track 23	<p>Jake: This is my friend, Ken. Betty: Nice to meet you, Ken. Ken: How are you? Betty: I'm great, thank you.</p>
CD1 Track 24	<p>Betty: How are you?</p>
CD1 Track 25	<p>1. What's this? It's a bear. 2. What's this? It's a lion. 3. What's that? It's a panda. 4. What's that? It's a snake.</p>
CD1 Track 26	<p>1. Is that a cat? No, it isn't. It's a snake. 2. Is that a panda? Yes, it is. 3. Is this a dog? No, it isn't. It's a bear. 4. Is this a lion? Yes, it is.</p>
CD1 Track 27	<p>Take a guess. It's a game. Is that a bear? No, it isn't. It isn't a bear. Oh, no!</p> <p>Take a guess. It's a game. Is that a lion? Yes, it is. It is a lion. Oh, yes!</p>
CD1 Track 28	<p>1. Is this a cat? No, it isn't. It's a panda. 2. Is that a snake? Yes, it is. 3. Is this a lion? Yes, it is. 4. Is that a dog? No, it isn't. It's a lion. 5. Is this a hamster? No, it isn't. It's a bear. 6. Is that a bear? Yes, it is.</p>

<p>p.25 (Questions and Answers)</p>	<p>D. Link and Review</p> <p>2. Ask and answer.</p> <ol style="list-style-type: none"> 1. Is that a dog? Yes, it is. 2. Is this a lion? No, it isn't. It's a cat. 3. Is this a cat? No, it isn't. It's a snake. 4. Is that a panda? Yes, it is. 5. Is this a hamster? Yes, it is. 6. Is that a parrot? No, it isn't. It's a lion. 7. Is this a bear? Yes, it is. 8. Is that a snake? No, it isn't. It's a parrot. <p>3. Ask and answer.</p> <ol style="list-style-type: none"> 1. What's that? It's a clock. 2. What's this? It's a desk. 3. What's that? It's a board. 4. What's this? It's a chair.
<p>CD1 Track 29</p>	<p>Funny Farm – Lucky's New Friend</p> <p>Lucky: What is it? Mary: It's a cat. Lucky: Hi! I'm Lucky. What's your name? Jasper: My name's Jasper. Lucky: Nice to meet you, Jasper. Lucky: This is my new friend, Jasper. Chicken 1: It is a lion? Lucky: No, it isn't. It's a cat. Lucky: How are you? Chicken 1: I'm OK.</p>
<p>CD1 Track 30</p>	<p><Nice to Meet You!></p> <p>Hi! Hello! I'm Betty. What's your name? What's your name? My name's Ken. Nice to meet you! Nice to meet you too!</p> <p>How are you, Betty? I'm fine! I'm fine! Hi! How are you?</p> <p>Great! Great! I am great! Wow! That's super!</p>
<p>CD1 Track 31</p>	<ol style="list-style-type: none"> 1. What's this? It's a bear. 2. Is that a lion? Yes, it is. 3. Is this a snake? No, it isn't. It's a parrot. 4. What is that? It's a panda. 5. Is this a hamster? Yes, it is. 6. Is that a hamster? No, it isn't. It's a snake.
<p>CD1 Track 32</p>	<p>Ken: Hi! I'm Ken. What's your name? Tina: My name's Tina. Ken: How old are you?</p>

	Tina: I'm seven.
CD1 Track 33	Jake: How old are you?
CD1 Track 34	<ol style="list-style-type: none"> 1. What color is it? It's red. 2. What color is it? It's blue. 3. What color is it? It's white. 4. What color is it? It's black. 5. What color is it? It's yellow. 6. What color is it? It's green.
CD1 Track 35	<ol style="list-style-type: none"> 1. What color is it? It's black. 2. What color is it? It's blue. 3. What color is it? It's green. 4. What color is it? It's red. 5. What color is it? It's white. 6. What color is it? It's yellow.
CD1 Track 36	<p>Say the colors. What color is it? It's blue. It's red. Blue and red! Red and blue!</p> <p>Good job!</p> <p>Say the colors. What color is it? It's yellow. It's green. Yellow and green! Green and yellow!</p> <p>Good job!</p>
CD1 Track 37	<ol style="list-style-type: none"> 1. What color is it? It's yellow. 2. What color is it? It's green. 3. What color is it? It's white. 4. What color is it? It's black. 5. What color is it? It's blue. 6. What color is it? It's red.
p.33 (Questions and Answers)	<p>D. Link and Review</p> <p>1. Ask and answer.</p> <ol style="list-style-type: none"> 1. What is it? It's a crayon. What color is it? It's red. 2. What is it? It's a chair. What color is it? It's yellow. 3. What is it? It's a panda. What color is it? It's black and white. 4. What is it? It's a bag. What color is it? It's green and red. 5. What is it? It's a clock. What color is it? It's blue and yellow. 6. What is it? It's a cat. What color is it? It's blue. <p>3. Ask and answer.</p> <ol style="list-style-type: none"> 1. What is it? It's a lion. What color is it? It's yellow. 2. What is it? It's a parrot. What color is it? It's blue and red. 3. What is it? It's a bear. What color is it? It's black. 4. What is it? It's a hamster. What color is it? It's red. 5. What is it? It's a snake. What color is it? It's green. 6. What is it? It's a dog. What color is it? It's white.
CD1 Track 38	<p>Jake: How are you? Betty: I'm fine, thank you.</p>

	Jake: What's your favorite color? Betty: It's blue.
CD1 Track 39	Betty: What's your favorite color?
CD1 Track 40	1. What color is it? It's brown. 2. What color is it? It's gray. 3. What color is it? It's orange. 4. What color is it? It's pink. 5. What color is it? It's purple.
CD1 Track 41	1. Is it orange? Yes, it is. 2. Is it black? No, it isn't. It's gray. 3. Is it yellow? No, it isn't. It's brown. 4. Is it pink? Yes, it is. 5. Is it purple? Yes, it is.
CD1 Track 42	Look at the cat. Is it orange? Yes, it is. It's an orange cat. An orange cat! How cute! Look at the lion. Is it brown? No, it isn't. It's a purple lion. A purple lion! How strange!
CD1 Track 43	1. Is it pink? No, it isn't. It's orange. 2. Is it grey? Yes, it is. 3. Is it brown? Yes, it is. 4. Is it orange? No, it isn't. It's pink. 5. Is it blue? No, it isn't. It's green. 6. Is it purple? Yes, it is.
p.37 (Questions and Answers)	D. Link and Review 1. Play the game. 1. What color is it? It's gray. 2. What color is it? It's pink. 3. What color is it? It's white. 4. What color is it? It's blue. 5. What color is it? It's orange. 6. What color is it? It's brown. 7. What color is it? It's purple. 8. What color is it? It's green. 9. What color is it? It's red. 10. What color is it? It's black. 2. Ask and answer. 1. Is that a bear? Yes, it is. What color is it? It's brown. 2. Is this a snake? Yes, it is. What color is it? It's yellow and green. 3. Is that a panda? No, it isn't. It's a lion. What color is it? It's yellow. 4. Is this a lion? No, it isn't. It's a panda. What color is it? It's black and white.
CD1 Track 44	Funny Farm –Tomato Time Lucky: How old are you? Gus: I'm two. Lucky: What color is it?

	<p>Gus: It's yellow. Lucky: Is it red? Gus: No, it isn't. It's green. Lucky: What's your favorite color? Gus: It's red. Lucky: Is it red? Gus: Yes, it is.</p>																												
CD1 Track 45	<p><The Same as You></p> <p>Hi! Hello! How old are you? Hi! Hello! I'm seven! I'm seven! What's your favorite color? It's blue! It's blue! Blue is the best!</p> <p>Hi! Hello! How old are you? The same as you! I'm seven! I'm seven! What's your favorite color? It's blue! It's blue! The same as you!</p>																												
CD1 Track 46	<ol style="list-style-type: none"> 1. Is it green? No, it isn't. It's yellow. It's a yellow parrot. 2. Is it red? Yes, it is. It's a red lion. 3. Is it white? Yes, it is. It's a white board. 4. Is it purple? Yes, it is. It's a purple pen. 																												
CD1 Track 47	<ol style="list-style-type: none"> 1. What is it? It's a clock. 2. What is it? It's a desk. 3. What is it? It's a board. 4. What is it? It's a book. 5. What is it? It's a bear. 6. What is it? It's a hamster. 7. What is it? It's a panda. 8. What is it? It's a parrot. 																												
CD1 Track 48	<ol style="list-style-type: none"> 1. What is it? It's a green bag. 2. What is it? It's a red pen. 3. What is it? It's a brown snake. 4. What is it? It's a purple chair. 5. What is it? It's a white dog. 6. What is it? It's a black bear. 																												
p.43 (Answers)	<p>B. Reading & Writing</p> <p>1. Read and circle Yes or No.</p> <table border="1"> <tr> <td>1</td> <td>Yes</td> <td>2</td> <td>No</td> <td>3</td> <td>Yes</td> </tr> <tr> <td>4</td> <td>No</td> <td>5</td> <td>Yes</td> <td>6</td> <td>Yes</td> </tr> </table> <p>2. Choose and write.</p> <table border="1"> <tr> <td>1</td> <td>book</td> <td>2</td> <td>pen</td> <td>3</td> <td>desk</td> <td>4</td> <td>crayon</td> </tr> <tr> <td>5</td> <td>cat</td> <td>6</td> <td>bear</td> <td>7</td> <td>green</td> <td>8</td> <td>red</td> </tr> </table>	1	Yes	2	No	3	Yes	4	No	5	Yes	6	Yes	1	book	2	pen	3	desk	4	crayon	5	cat	6	bear	7	green	8	red
1	Yes	2	No	3	Yes																								
4	No	5	Yes	6	Yes																								
1	book	2	pen	3	desk	4	crayon																						
5	cat	6	bear	7	green	8	red																						
CD1 Track 49	<ol style="list-style-type: none"> 1. Hello! What's your name? My name is Jake. 																												

(Questions and Answers)	<p>2. How are you? I'm good. 3. How old are you? I'm seven. 4. What's your favorite color? It is pink.</p>												
CD1 Track 50 (Questions and Answers)	<p>1. What's this? It's a lion. 2. What color is it? It's brown. 3. Is it a cat? No, it isn't. It's a snake. 4. Is that a hamster? No, it isn't. It's a cat. 5. What's that? It's a bird. 6. What color is it? It's yellow. 7. What is it? It's a bear. 8. Is it gray? No, it isn't. It's black.</p>												
p.45	<p>Make a Story</p> <p>1. Look and write the number.</p> <table border="1" data-bbox="391 678 740 917"> <tr> <td data-bbox="399 678 472 751">4</td> <td data-bbox="472 678 561 751">10</td> <td data-bbox="561 678 651 751">1</td> <td data-bbox="651 678 740 751">7</td> </tr> <tr> <td data-bbox="399 751 472 825">6</td> <td data-bbox="472 751 561 825">8</td> <td data-bbox="561 751 651 825">3</td> <td data-bbox="651 751 740 825">12</td> </tr> <tr> <td data-bbox="399 825 472 898">2</td> <td data-bbox="472 825 561 898">9</td> <td data-bbox="561 825 651 898">5</td> <td data-bbox="651 825 740 898">11</td> </tr> </table>	4	10	1	7	6	8	3	12	2	9	5	11
4	10	1	7										
6	8	3	12										
2	9	5	11										

Book 1 CD2

CD2 Track 2	Betty: What's your favorite color? Jake: It's green. Betty: Here you are. Jake: Thank you. Betty: You're welcome.														
CD2 Track 3	Jake: Thank you.														
CD2 Track 4	1. What are they? They're apples. 2. What are they? They're oranges. 3. What are they? They're bananas. 4. What are they? They're melons.														
CD2 Track 5	1. What are they? They're apples. 2. What are they? They're bananas. 3. What are they? They're melons. 4. What are they? They're oranges.														
CD2 Track 6	What are they? They're apples. They're green apples. Green apples! Yum, yum, yummy! What are they? They're bananas. They're yellow bananas. Yellow bananas! Yum, yum, yummy!														
CD2 Track 7	1. What are they? They're apples. 2. What are they? They're melons. 3. What are they? They're bananas. 4. What are they? They're melons. 5. What are they? They're oranges. 6. What are they? They're apples.														
p.49 (Questions and Answers)	<p>D. Link and Review</p> <p>1. Play the game.</p> <table style="width: 100%;"> <tr> <td>1. What are they? They're chairs.</td> <td>2. What is it? It's a desk.</td> </tr> <tr> <td>3. What are they? They're bags.</td> <td>4. What are they? They're crayons.</td> </tr> <tr> <td>5. What is it? It's a board.</td> <td>6. What are they? They're books.</td> </tr> <tr> <td>7. What are they? They're pens.</td> <td>8. What is it? It's a clock.</td> </tr> </table> <p>2. Point, ask, and answer.</p> <table style="width: 100%;"> <tr> <td>1. What are they? They're snakes. What color are they? They're green, pink, and blue.</td> <td>2. What is it? It's a dog. What color is it? It's brown.</td> </tr> <tr> <td>3. What is it? It's a lion. What color is it? It's brown.</td> <td>4. What are they? They're parrots. What color are they? They're green, red, and yellow.</td> </tr> <tr> <td>5. What is it? It's a bear. What color is it? It's brown.</td> <td>6. What are they? They're cats. What color are they? They're yellow and gray.</td> </tr> </table>	1. What are they? They're chairs.	2. What is it? It's a desk.	3. What are they? They're bags.	4. What are they? They're crayons.	5. What is it? It's a board.	6. What are they? They're books.	7. What are they? They're pens.	8. What is it? It's a clock.	1. What are they? They're snakes. What color are they? They're green, pink, and blue.	2. What is it? It's a dog. What color is it? It's brown.	3. What is it? It's a lion. What color is it? It's brown.	4. What are they? They're parrots. What color are they? They're green, red, and yellow.	5. What is it? It's a bear. What color is it? It's brown.	6. What are they? They're cats. What color are they? They're yellow and gray.
1. What are they? They're chairs.	2. What is it? It's a desk.														
3. What are they? They're bags.	4. What are they? They're crayons.														
5. What is it? It's a board.	6. What are they? They're books.														
7. What are they? They're pens.	8. What is it? It's a clock.														
1. What are they? They're snakes. What color are they? They're green, pink, and blue.	2. What is it? It's a dog. What color is it? It's brown.														
3. What is it? It's a lion. What color is it? It's brown.	4. What are they? They're parrots. What color are they? They're green, red, and yellow.														
5. What is it? It's a bear. What color is it? It's brown.	6. What are they? They're cats. What color are they? They're yellow and gray.														

	7. What is it? It's a panda. What color is it? It's black and white.	8. What are they? They're hamsters. What color are they? They're yellow, gray, and white.
CD2 Track 8	Female Clerk: Here you are. Betty: Thank you. Female Clerk: You're welcome. Betty: Goodbye. Female Clerk: See you later.	
CD2 Track 9	Betty: Goodbye.	
CD2 Track 10	1. What are they? They're erasers. 2. What are they? They're markers. 3. What are they? They're notebooks. 4. What are they? They're pencils.	
CD2 Track 11	1. Are they pencils? Yes, they are. 2. Are they books? No, they aren't. They're notebooks. 3. Are they erasers? Yes, they are. 4. Are they crayons? No, they aren't. They're markers.	
CD2 Track 12	<p>What's in your pencil case? Let's take a look. Are they erasers? Yes, they are. Are they pencils? Yes, they are.</p> <p>What's in your backpack? Let's take a look. Are they notebooks? Yes, they are. Are they hamsters? Yes, they are. Oh no!</p>	
CD2 Track 13	1. Are they markers? No, they aren't. They're erasers. 2. Are they notebooks? Yes, they are. 3. Are they pencils? Yes, they are. 4. Are they crayons? No, they aren't. They're markers. 5. Are they books? No, they aren't. They're notebooks. 6. Are they erasers? Yes, they are.	
p.53 (Questions and Answers)	<p>D. Link and Review</p> <p>2. Ask and answer.</p> <p>1. Are they markers? Yes, they are.</p> <p>3. Is it an eraser? Yes, it is.</p> <p>5. Is it a bag? Yes, it is.</p> <p>7. Are they pens? Yes, they are.</p> <p>3. Ask and answer.</p> <p>1. What are they? They're apples. What color are they? They're red.</p> <p>2. Are they crayons? No, they aren't. They are pencils.</p> <p>4. Is it a notebook? No, it isn't. It's a book.</p> <p>6. Is it a book? No, it isn't. It's a notebook.</p> <p>8. Are they pencils? No, they aren't. They're crayons.</p> <p>2. What are they? They're bananas. What color are they? They're yellow.</p>	

	3. What are they? They're melons. What color are they? They're green.	4. What are they? They're oranges. What color are they? They're orange.
CD2 Track 14	<p>Funny Farm – Red Oranges</p> <p>Lucky: What are they? Mary: They're crayons. Gus: What's your favorite color? Lucky: It's red. Gus: Here you are. Lucky: Thank you. Gus: You're welcome. Mary: Are they apples? Lucky: No, they aren't. Gus: What are they? Lucky: They're oranges. Mary: Oranges are orange. Lucky: Is this an eraser? Gus: Yes, it is.</p>	
CD2 Track 15	<p><Mr. Shopkeeper></p> <p>Hi, Mr. Shopkeeper! Green pencils, please.</p> <p style="color: blue;">Here you are. Here you are. Green pencils for you.</p> <p>Thank you, Mr. Shopkeeper. Thank you very much.</p> <p style="color: blue;">You're welcome. You're welcome. Goodbye! Goodbye!</p> <p>Goodbye, Mr. Shopkeeper. See you later!</p>	
CD2 Track 16	<ol style="list-style-type: none"> 1. What are they? They're erasers. 2. Are they pens? No, they aren't. They're pencils. 3. Are they notebooks? Yes, they are. 4. What are they? They're markers. 5. Are they apples? Yes, they are. 6. Are they bananas? No, they aren't. They're oranges. 	
CD2 Track 17	<p>Jake: Happy birthday! Betty: Thank you. Magician: How old are you? Betty: I'm seven.</p>	
CD2 Track 18	<p>Jake: Happy birthday!</p>	
CD2 Track 19	<ol style="list-style-type: none"> 1. What shape is it? It's a triangle. 2. What shape is it? It's a rectangle. 3. What shape is it? It's a square. 4. What shape is it? It's a circle. 	
CD2 Track 20	<ol style="list-style-type: none"> 1. What shape is it? It's a circle. 2. What shape is it? It's a rectangle. 3. What shape is it? It's a square. 	

	4. What shape is it? It's a triangle.				
CD2 Track 21	<p>Look at the shapes. What shape is it? It's a circle! It's a square! Square and circle! Circle and square! Hooray! Hooray! Now ask me.</p> <p>Look at the shapes. What shape is it? It's a triangle! It's a rectangle! Triangle and rectangle! Rectangle and triangle! Hooray! Hooray! Now ask me.</p>				
CD2 Track 22	<ol style="list-style-type: none"> 1. What shape is it? It's a circle. 2. What shape is it? It's a triangle. 3. What shape is it? It's a square. 4. What shape is it? It's a rectangle. 5. What shape is it? It's a circle. 6. What shape is it? It's a triangle. 				
p.61 (Questions and Answers)	<p>D. Link and Review</p> <p>2. Ask and answer.</p> <table style="width: 100%; border: none;"> <tr> <td style="width: 50%; vertical-align: top;"> <ol style="list-style-type: none"> 1. Is it an orange? No, it isn't. 3. Are they circles? Yes, they are. 5. Are they bananas? Yes, they are. </td> <td style="width: 50%; vertical-align: top;"> <ol style="list-style-type: none"> 2. Are they rectangles? No, they aren't. They're squares. 4. Is it a triangle? Yes, it is. 6. Are they melons? No, they aren't. They're apples. </td> </tr> </table> <p>3. Ask and answer.</p> <table style="width: 100%; border: none;"> <tr> <td style="width: 50%; vertical-align: top;"> <ol style="list-style-type: none"> 1. What are they? They're notebooks. What color are they? They're brown. 3. What are they? They're erasers. What color are they? They're pink. </td> <td style="width: 50%; vertical-align: top;"> <ol style="list-style-type: none"> 2. What are they? They're markers. What color are they? They're black. 4. What are they? They're pencils. What color are they? They're purple. </td> </tr> </table>	<ol style="list-style-type: none"> 1. Is it an orange? No, it isn't. 3. Are they circles? Yes, they are. 5. Are they bananas? Yes, they are. 	<ol style="list-style-type: none"> 2. Are they rectangles? No, they aren't. They're squares. 4. Is it a triangle? Yes, it is. 6. Are they melons? No, they aren't. They're apples. 	<ol style="list-style-type: none"> 1. What are they? They're notebooks. What color are they? They're brown. 3. What are they? They're erasers. What color are they? They're pink. 	<ol style="list-style-type: none"> 2. What are they? They're markers. What color are they? They're black. 4. What are they? They're pencils. What color are they? They're purple.
<ol style="list-style-type: none"> 1. Is it an orange? No, it isn't. 3. Are they circles? Yes, they are. 5. Are they bananas? Yes, they are. 	<ol style="list-style-type: none"> 2. Are they rectangles? No, they aren't. They're squares. 4. Is it a triangle? Yes, it is. 6. Are they melons? No, they aren't. They're apples. 				
<ol style="list-style-type: none"> 1. What are they? They're notebooks. What color are they? They're brown. 3. What are they? They're erasers. What color are they? They're pink. 	<ol style="list-style-type: none"> 2. What are they? They're markers. What color are they? They're black. 4. What are they? They're pencils. What color are they? They're purple. 				
CD2 Track 23	<p>Ken: This is for you Betty: Thank you. Ken: Goodbye. Betty: See you later.</p>				
CD2 Track 24	one two three four five six seven eight nine ten				
CD2 Track 25	<ol style="list-style-type: none"> 1. How many rectangles? One rectangle. 2. How many squares? Six squares. 3. How many triangles? Three triangles. 4. How many circles? Ten circles. 				
CD2 Track 26	<ol style="list-style-type: none"> 1. How many circles? Seven circles. 2. How many rectangles? Eight rectangles. 3. How many squares? Five squares. 4. How many triangles? Four triangles. 				
CD2 Track 27	<p>Look around! Look around! How many pencils? One, two! One, two! Two pencils! Yippee, yippee, great! One for you and one for me!</p>				

	<p>Look around! Look around! How many notebooks? One. One. One notebook. Oh, that's OK. Let's share, you and me.</p>																																				
CD2 Track 28	<p>1. How many circles? Seven circles. 2. How many squares? Three squares. 3. How many triangles? Ten triangles. 4. How many rectangles? Six rectangles.</p>																																				
p.65 (Questions and Answers)	<p>D. Link and Review</p> <p>1. Circle and write the number.</p> <table border="1"> <tr> <td>1</td> <td>2</td> <td>5</td> <td>10</td> <td>9</td> <td>8</td> </tr> <tr> <td>2</td> <td>5</td> <td>6</td> <td>6</td> <td>10</td> <td>3</td> </tr> <tr> <td>3</td> <td>4</td> <td>7</td> <td>9</td> <td>11</td> <td>5</td> </tr> <tr> <td>4</td> <td>7</td> <td>8</td> <td>3</td> <td>12</td> <td>4</td> </tr> </table> <p>2. Ask and answer.</p> <table> <tr> <td>1. How many apples? Two apples.</td> <td>2. How many bananas? Five bananas.</td> </tr> <tr> <td>3. How many melons? Four melons.</td> <td>4. How many oranges? Seven oranges.</td> </tr> <tr> <td>5. How many circles? Ten circles.</td> <td>6. How many triangles? Six triangles.</td> </tr> <tr> <td>7. How many squares? Nine squares.</td> <td>8. How many rectangles? Three rectangles.</td> </tr> <tr> <td>9. How many erasers? Eight erasers.</td> <td>10. How many markers? Three markers.</td> </tr> <tr> <td>11. How many pencils? Five pencils.</td> <td>12. How many notebooks? Four notebooks.</td> </tr> </table>	1	2	5	10	9	8	2	5	6	6	10	3	3	4	7	9	11	5	4	7	8	3	12	4	1. How many apples? Two apples.	2. How many bananas? Five bananas.	3. How many melons? Four melons.	4. How many oranges? Seven oranges.	5. How many circles? Ten circles.	6. How many triangles? Six triangles.	7. How many squares? Nine squares.	8. How many rectangles? Three rectangles.	9. How many erasers? Eight erasers.	10. How many markers? Three markers.	11. How many pencils? Five pencils.	12. How many notebooks? Four notebooks.
1	2	5	10	9	8																																
2	5	6	6	10	3																																
3	4	7	9	11	5																																
4	7	8	3	12	4																																
1. How many apples? Two apples.	2. How many bananas? Five bananas.																																				
3. How many melons? Four melons.	4. How many oranges? Seven oranges.																																				
5. How many circles? Ten circles.	6. How many triangles? Six triangles.																																				
7. How many squares? Nine squares.	8. How many rectangles? Three rectangles.																																				
9. How many erasers? Eight erasers.	10. How many markers? Three markers.																																				
11. How many pencils? Five pencils.	12. How many notebooks? Four notebooks.																																				
CD2 Track 29	<p>Funny Farm –Eddy's Birthday</p> <p>Gus: Happy birthday, Eddy. Eddy: Thank you. Chicken 1: How old are you? Eddy: I'm six. Mary: This is for you. Eddy: Thank you. Lucky: How many apples? Gus: Six apples. Lucky: What shape is it? Gus: It's a circle. Lucky: Is it a circle? Gus: No, it isn't. It's a rectangle. Lucky: Goodbye. Gus: See you later.</p>																																				
CD2 Track 30	<p><Happy Birthday> Happy birthday! Happy birthday! Thank you! Thank you! How old are you? I'm seven! I'm seven! Yippee! Yippee! This is for you! This is for you!</p>																																				

	<p>It's great! It's great! Hooray! Hooray! Thank you!</p> <p>You're welcome! You're welcome! Happy birthday! Happy birthday!</p>												
CD2 Track 31	<ol style="list-style-type: none"> 1. What are they? They're hamsters. How many hamsters? Three hamsters. 2. What are they? They're cats. How many cats? Five cats. 3. What are they? They're parrots. How many parrots? Seven parrots. 4. What are they? They're dogs. How many dogs? Two dogs. 												
CD2 Track 32	<p>Betty: This is for you. Jake: Thank you. Jake: Oops. I'm sorry. Betty: That's OK.</p>												
CD2 Track 33	<p>Jake: I'm sorry.</p>												
CD2 Track 34	<ol style="list-style-type: none"> 1. Who is he? He's my dad. 2. Who is he? He's my grandpa. 3. Who is she? She's my grandma. 4. Who is she? She's my mom. 5. Who are they? They're my sisters. 6. Who is he? He's my brother. 												
CD2 Track 35	<ol style="list-style-type: none"> 1. Who is she? She's Sam's mom. 2. Who is he? He's Sam's dad. 3. Who is he? He's Sam's brother. 4. Who are they? They are Sam's sisters. 5. Who is she? She's Sam's grandma. 6. Who is he? He's Sam's grandpa. 												
CD2 Track 36	<p>Look at the picture. It's my family.</p> <p>Who is she? She's pretty!</p> <p>She's my mom.</p> <p>Who is he? He's tall!</p> <p>He's my dad.</p> <p>Who is she? She's cute!</p> <p>She's my baby sister.</p> <p>What a lovely family!</p>												
CD2 Track 37	<ol style="list-style-type: none"> 1. Who is he? He's Betty's grandpa. 2. Who is she? She's Betty's grandma. 3. Who is he? He's Betty's brother. 4. Who is she? She's Betty's mom. 5. Who is she? She's Betty's sister. 6. Who is he? He's Betty's dad. 												
p.73 (Questions and Answers)	<p>D. Link and Review</p> <p>1. Match and write.</p> <table border="1"> <tr> <td>1</td> <td>F</td> <td>2</td> <td>B</td> </tr> <tr> <td>3</td> <td>C</td> <td>4</td> <td>D</td> </tr> <tr> <td>5</td> <td>E</td> <td>6</td> <td>A</td> </tr> </table>	1	F	2	B	3	C	4	D	5	E	6	A
1	F	2	B										
3	C	4	D										
5	E	6	A										

	<p>2. Ask and answer.</p> <ol style="list-style-type: none"> 1. Who is he? He's Jake's brother. 2. Who is she? She's Jake's sister. 3. Who is he? He's Jake's dad. 4. Who is she? She's Jake's mom. 5. Who is he? He's Jake's grandpa. 6. Who is she? She's Jake's grandma. <p>3. Ask and answer.</p> <ol style="list-style-type: none"> 1. What shape is it? It's a circle. 2. What shape is it? It's a square. 3. What shape is it? It's a triangle. 4. What shape is it? It's a rectangle. <p>4. Count, ask, and answer.</p> <ol style="list-style-type: none"> 1. How many rectangles? Four rectangles. 2. How many circles? Eight circles. 3. How many triangles? Five triangles. 4. How many squares? Nine squares.
CD2 Track 38	<p>Betty: Happy birthday, Grandma! Grandma: Thank you. Mom: Hurry up! Betty: OK.</p>
CD2 Track 39	<p>Betty: Hurry up!</p>
CD2 Track 40	<ol style="list-style-type: none"> 1. Who is he? He's a cook. 2. Who is she? She's a doctor. 3. Who is he? He's a student. 4. Who is she? She's a teacher.
CD2 Track 41	<ol style="list-style-type: none"> 1. Is she a teacher? Yes, she is. 2. Is he a doctor? No, he isn't. He's a cook. 3. Is he a doctor? Yes, he is. 4. Are they teachers? No, they aren't. They're students.
CD2 Track 42	<p>Look! Look! Is he a teacher? No, he isn't. He's not a teacher. He is a student. Oh, I'm sorry.</p> <p>Look! Look! Is she a teacher? Yes, she is. She is my teacher. Oh! Hi! Hello! Nice to meet you!</p>
CD2 Track 43	<ol style="list-style-type: none"> 1. Is he a teacher? No, he isn't. He's a doctor. 2. Are they teachers? No, they aren't. They're students. 3. Is she a cook? Yes, she is. 4. Is he a student? Yes, he is. 5. Are they doctors? Yes, they are. <p>Is she a doctor? No, she isn't. She's a teacher.</p>
p.77 (Questions and Answers)	<p>D. Link and Review</p> <p>2. Ask and answer.</p> <ol style="list-style-type: none"> 1. Are they Jake's mom and dad? Yes, they are. 2. Is she Jake's sister? No, she isn't. She's Betty's sister. 3. Is he Jake's brother? Yes, he is. 4. Are they Betty's grandma and

	<p>5. Is she Betty's sister? No, she isn't. She's Jake's sister.</p> <p>6. Is he Betty's brother? Yes, he is.</p> <p>3. Count, ask, and answer.</p> <p>1. How many doctors? Three doctors.</p> <p>2. How many teachers? Two teachers.</p> <p>3. How many cooks? Seven cooks.</p> <p>4. How many students? Six students.</p>
CD2 Track 44	<p>Funny Farm –Lucky at School</p> <p>Gus: Hurry up! Lucky: OK! Lucky: Is she a teacher? Gus: Yes, she is. Chicken Teacher: Shhhh... Lucky: Oops, I'm sorry. Chicken Student: This is for you. Chicken Teacher: Thank you. Lucky: Is she a student? Gus: Yes, she is. Chicken Teacher: Shhhh... Lucky: Oops, I'm sorry. Lucky: Is that an apple? Gus: Yes, it is. Chicken Teacher: Shhhh... Lucky: Oops, I'm sorry. Gus: Who is she? Lucky: She's my mom.</p>
CD2 Track 45	<p><This is for You></p> <p>Many colors! Many boxes! Hurry up! Hurry up! Okay! I'm coming. What's your favorite color? It's red! It's red! This is for you. This is for you. Thank you! It's red!</p> <p>Many colors! Many boxes! Hurry up! Hurry up! Okay! I'm coming. What's your favorite color? It's green! It's green! This is for you. This is for you. Oh no! It's blue. Oops! I'm sorry! That's OK! Blue is OK too!</p>
CD2 Track 46	<p>1. Are they students? Yes, they are.</p> <p>2. Who is she? She's a doctor.</p> <p>3. Is he a teacher? No, he isn't. He's a cook.</p> <p>4. Are they doctors? No, they aren't. They're teachers.</p> <p>5. Who are they? They're cooks.</p>

	6. Is she a student? Yes, she is.																												
CD2 Track 47	<ol style="list-style-type: none"> 1. What are they? They're oranges. 2. What are they? They're erasers. 3. What are they? They're apples. 4. What are they? They're markers. 5. Who are they? They're cooks. 6. Who are they? They're teachers. 7. Who are they? They're students. 8. Who are they? They're my grandma and grandpa. 																												
CD2 Track 48	<ol style="list-style-type: none"> 1. What shape is it? It's a triangle. 2. Who is she? She's a doctor. 3. How many squares? Four squares. 4. How many students? Two students. 5. Who is he? He's Amy's brother. 6. Are they books? No, they aren't. They're notebooks. 																												
p.83 (Answers)	<p>B. Reading & Writing</p> <p>1. Read and circle Yes or No.</p> <table border="1"> <tr> <td>1</td> <td>No</td> <td>2</td> <td>Yes</td> <td>3</td> <td>Yes</td> </tr> <tr> <td>4</td> <td>No</td> <td>5</td> <td>Yes</td> <td>6</td> <td>Yes</td> </tr> </table> <p>2. Choose and write.</p> <table border="1"> <tr> <td>1</td> <td>Ben's mom</td> <td>2</td> <td>Ben's dad</td> <td>5</td> <td>doctor</td> <td>6</td> <td>student</td> </tr> <tr> <td>3</td> <td>Ben's sister</td> <td>4</td> <td>Ben's brother</td> <td>7</td> <td>apple</td> <td>8</td> <td>seven</td> </tr> </table>	1	No	2	Yes	3	Yes	4	No	5	Yes	6	Yes	1	Ben's mom	2	Ben's dad	5	doctor	6	student	3	Ben's sister	4	Ben's brother	7	apple	8	seven
1	No	2	Yes	3	Yes																								
4	No	5	Yes	6	Yes																								
1	Ben's mom	2	Ben's dad	5	doctor	6	student																						
3	Ben's sister	4	Ben's brother	7	apple	8	seven																						
CD2 Track 49 (Questions and Answers)	<ol style="list-style-type: none"> 1. This is for you. Thank you. 2. I'm sorry. That's OK. 3. Thank you. You're welcome. 4. Goodbye. See you later. 																												
CD2 Track 50 (Questions and Answers)	<ol style="list-style-type: none"> 1. Is she a doctor? No, she isn't. She's a student. 2. Who is he? He's a cook. 3. How many circles? Four circles. 4. Are they melons? No, they aren't. They're apples. 5. What are they? They are oranges. 6. How many bananas? Eight bananas. 7. What shape is it? It's triangle. 8. Are they markers? Yes, they are. 																												
p.45	<p>Make a Story</p> <p>1. Look and write the number.</p> <table border="1"> <tr> <td>5</td> <td>7</td> <td>4</td> <td>9</td> </tr> <tr> <td>2</td> <td>8</td> <td>1</td> <td>12</td> </tr> <tr> <td>6</td> <td>11</td> <td>3</td> <td>10</td> </tr> </table>	5	7	4	9	2	8	1	12	6	11	3	10																
5	7	4	9																										
2	8	1	12																										
6	11	3	10																										