

Look at the pictures and say what the story is about.

Listen. Circle the children that look similar.

Color and talk about yourself.

My eyes are

• Listen. Color the pictures that start with a. Trace. 4

 Name, color, and match. **Mathematical Thinking** Learning to Know Draw yourself and a family member. 🛷

Tell a partner about yourself and a family member.

Think!

Who has similar hair in your family? • Look and listen. Circle the correct child.

Think!
Does everyone
in your family look
similar to you?

• Circle the child who looks most like you.

Listen and order the pictures.

Tell a partner what you like about yourself.

Learning to Live Together
 Learning to Live with Others

Listen. Circle the funny hair.

Listen and say the poem. 67 👄

Think! What kind of hair does your teacher have?

• Listen. Circle the pictures that start with e. Trace. (3)

Write numbers. Count and color.

C_{0}	

Listen and match.

Think!

Can you change the color of your hair? How?

Choose a picture and tell a friend.

Look and draw a happy or a sad face.

Learning to Live Together Learning to Live with Others

• Listen and sing. Circle the children with long hair. • •

 Look and say. Complete the pattern.

Listen. Circle what the children like about themselves. (12)

Draw what you like about yourself. Tell a friend. 🥒 🥗

• Listen and match. 13

Learning to Do

Listen and answer. Is the boy different?
 Why? Tell a friend.

Listen and say what the problem is.

Think! Is it day or night when you put on your pajamas?

• Listen. Match the pictures to their sound. Trace. (16) (16)

Count. Color. Write.

 Listen, cut out, and paste what you use for each action. Say.

Listen. Draw a dirty hand and a clean hand.

Exploration and Knowing of the World

Learning to Do

• Listen and number the pictures. Which picture is correct?

Learning to Live Together Learning to Live with Others

