

2

All kinds of families

Lesson 1

★ What can you see?

1 ^{2.01} Listen and explore.

1 uncle

2 auntie

3 mum

6 sister

Tell me!

Is your family big or small?

2

^{2.02} Listen, point and say.

3

Stick and say.

4

Watch and listen.

Sample Material

- 4 granny
- 5 grandad

- 7 brother

- 8 dad

Lesson 2

- 1 2.03 Sing and act. **Song**
- 2 2.05 Listen and number.

Who's this?
This is my dad.

I can shine!

- 3 Ask and answer for Dexter.

Who's this?

This is my sister.

I can ask about family.

Lesson 3

1 Who's in the story? Tick (✓).

2 Listen or watch.

Rise
and
Shine

Towers

Who's this?

This is my friend, Elena.

I've got a brother.

Let's imagine!

Draw a family
for Kiki.

I can shine!

3 Tick (✓) Elena's family.

4 Act out.

**I can understand a story
about different families.**

Lesson 4

1 2.08 Listen and find.

2 2.09 Listen and match. Say.

fish

bird

cat

dog

3 2.10 Listen and say.

Chant

*I've got a doll. I've got a train.
I've got a tablet, too.
I've got a brother. I've got a fish.
I've got a friend. And you?*

I've got a bird.

4 Follow and find. Say.

Lesson 5

1 Listen and tick (✓).

2 Look and play.

I've got two brothers and a cat.

1!

Yes!

3 Listen and say.

My sounds

Granny and grandad have got a colourful cat.

I can shine!

4 Cut out and say.

I've got a sister.

I've got a mum and a dog.

I can describe my family and pets.

Lesson 6

1 2.15 Listen, look and find.

cousin

2 2.16 Listen, point and say.

neighbour

pet

friend

3 Who do you do these things with? Look, think and tick (✓).

	eat	go to school	play
cousin			
neighbour			
friend			
pet			

4 Watch and listen.

Lesson 7

Thanking people

1 Who's the card for? Read and tick (✓).

2.17 Then listen and check.

2 Read and complete.

best friend dad
grandad granny mum

For my

.....

From

.....

I can shine! ✨ ✨

3 Let's thank someone!

This is for you.

Thank you!

I can thank people.

Let's make a family circle!

Step 1

Review

1 Read and number. Then trace.

- 1 uncle
- 2 dad
- 3 granddad
- 4 brother
- 5 sister
- 6 mum
- 7 granny
- 8 auntie

2 Who's in your family? Circle.

3 Tell a friend.

4 Think! Tick (✓) who is important to you.

neighbour cousin friend pet

I've got two sisters and a pet. It's a bird!

Step 2

Create

5 Who are your special people? Draw and write.

6 Make your family circle.

Time to shine!

7 Show your family circle to the class.

*This is my mum.
I've got a sister. I've
got a cat. This is my
friend.*

I can appreciate all kinds of families!

2

Review 1 Important to me

1 2.18 Listen and find the toys.

2 Read and match. Then trace.

I've got
an elephant.

I've got
a plane.

I've got
a car.

3 Look and point. Then ask and answer about toys.

What's this?

It's a ball.
It's old.

Time to shine! ✨ ✨

Mini-project

4 Draw or make a label.

Think about my progress

5 Read and complete.

I know toy words.

I know family words.

My favourite story is in Unit .

My favourite song is in Unit .

6 Read and tick (✓).

1 I can name my toys and family.

2 I can ask and answer about toys and family.

3 I can ask friends to play.

4 I can thank someone.