

Unit 1 Hello!

Language: hello, Gus, Meg, Kit; I'm (Gus). **Activities**: 1 Cut. 2 Use puppets to practice greetings.

Let's Explore

Let's Count

Let's Count More

Let's Check

Language: numbers 1–2, pencil, crayon.

Activities: 1 Count pencils and crayons. 2 Trace and say.