

Student Book

Rainbow English 2 - Student Book

Todd Cordy

© PT. ASTA Ilmu Sukses (member of mentari group)

First Published March 2014 First Reprinted 2015 Second Reprinted 2016 Third Reprinted 2017 Fourth Reprinted 2018 Fifth Reprinted 2019

ALL RIGHTS RESERVED. Not part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, or by any information storage and retrieval system, without permission in writing from the Publisher.

Published by:

PT. ASTA İlmu Sukses Rukan Sentra Niaga Puri Indah Blok T1 - 14 Jakarta Barat 11610, Indonesia.

Phone : (021) 310 2822 / (021) 912 66641

Fax : (021) 5890 0818 Email : contact@astailmu.com

Clothes	8
2 Animals	16
B Plants	24
Daily Actions	32

Unit	Page	Topic	Learning Objective	
_	8	Clothes	Able to say and identify common clothing	
	9		Able to say what someone in a picture is wearing, using the correct pronoun (he/she) and colours	
	10		Able to match a written word to the correct picture and become more familiar with clothing vocabulary	
Clothes	11		Able to say and identify common accessories	
	12	Accessories	Able to match an accessory to the body part it is worn on	
	13	Conversation Corner	Able to respond to, and then ask, questions about the what people are wearing	
	14	Song – The Clothes Song	Able to sing and do the actions of the song and become more familiar with vocabulary for clothing and accessories	
	15	Fun with Phonics	Able to match sounds to written letters, focusing on the difference between 's' and 'sh' words	
2 Animals	16	On the Farm	Able to say and identify common farm yard animals	
	17		Able to describe the location of farm yard animals in a short sentence using prepositions of place	
	18		Able to match a written word to the correct picture	
	19		Able to say and identify jungle animals	
	20	In the Jungle	Able to say, identify and act out actions that animals do	
	21	Conversation Corner	Able to respond to, and then ask, questions about animals' location and abilities	
	22	Song – Old MacDonald	Able to sing and do the actions of the song, learn the sounds that animals make and become more familiar with the vocabulary for animals	
	23	Fun with Phonics	Able to match sounds to written letters	

Vocabulary	Grammar Focus	Language Pattern
shirt, t-shirt, shorts, trousers, skirt, dress	singular & plural nouns – shirt / trousers ;	shirt / trousers / etc.
be, wear, shirt, t-shirt, shorts, trousers, skirt, dress, red, purple, blue, pink, green, yellow	subject pronouns – he/she ; 'be' verb: - is ; present continuous – is wearing ; colours as adjectives – pink skirt indefinite article – a	She is wearing a pink skirt.
shirt, t-shirt, shorts, trousers, skirt, dress	singular & plural nouns – skirt / shorts	a skirt / shorts / etc.
hat, glasses, tie, socks, shoes, sandals	singular & plural nouns – hat / glasses	a hat / glasses / etc.
hat, glasses, tie, socks, shoes, sandals, head, foot	singular & plural nouns – tie / socks	a tie / socks / etc.
be, wear, teacher, shorts, shirt, trousers, hat, skirt, glasses, dress, shoes	question – what? ; 'be' verb: - is ; subject pronouns – you, he, she ; possessive adjective – your ; present continuous – is wearing	What is your teacher wearing? She is wearing a dress and shoes.
shoes, trousers, shirt, hat, glasses, tie, skirt, socks	conjunctions – and ; singular & plural nouns – shirt / shoes	shoes, trousers, shirt and hats.
sandals, socks, skirt, shirt, shoes, shorts	PRONUNCIATION FOCUS phonemes: /s/-/ʃ/	
duck, chicken, goat, sheep, horse, cow, fish, rabbit	singular nouns – duck	duck / goat / etc.
rabbit, cow, chicken, duck, goat, fish, on, under, in, cart, gate, pond, barn, tree, house.	question – where? ; definite article – the ;prepositions of place – under / on / in ; 'be' verb: - is .	Where are the animals? The goat is in the barn. The fish is in the pond.
on, under, in	prepositions of place – under/on/in ; definite article – the ; 'be' verb: - is	The fish is in the pond.
monkey, elephant, tiger, snake, bird, crocodile	singular nouns – elephant	elephant / tiger / etc.
swim, climb, run, fly, can, monkey, tiger, bird, crocodile	questions – what? ; modal of ability + verb – can fly ; subject pronoun – it ; indefinite articles – a	What can it do? A bird can fly.
horse, chicken, crocodile, monkey, fence, tree, can, swim, fly, under, on	question – where? ; subject pronoun – it ; prepositions of place – under ; information question using modal of ability – can? ; positive / negative response using modal of ability – can / cannot	Where is the horse? It is under the tree. Can a crocodile swim? Yes, I can. / No, I cannot.
farm, chicken, cow, horse, duck	'have' verb – has ; indefinite article – a ; prepositional phrase at the beginning of a sentence – On the farm	Old MacDonald has a farm. On the farm he has a chicken.
bird, duck, fish, horse, goat, rabbit	PRONUNCIATION FOCUS phonemes: /b/-/d/-/f/-/h/-/g/-/r/-/p/-/dʒ/- /``O/-/w/	

Unit	Page	Topic	Learning Objective	
	24	In the Garden	Able to say and identify garden vocabulary	
	25		Able to say and indentify parts of a plant and trees	
	26		Able find out what plants and trees produce by following a maze	
3	27	Fruit	Able to say, identify and describe fruit	
Plants	28	11011	Become more familiar with adjective to describe fruit by choosing the correct adjective to describe a picture	
	29	Conversation Corner	Able to respond to, and then ask, questions about the appearance and taste of plants and fruit	
	30	Song – The Fruit Salad Song	Able to sing and do the actions of the song and become more familiar with fruit vocabulary	
	31	Fun with Phonics	Able to match sounds to written letters	
4 Daily Actions	32		Able to say, identify and act out daily routines	
	33	My Day	Able to describe the daily activities of people at different times of the day using pictures to prompt	
	34		Become more familiar with the vocabulary for daily actions by putting them in order	
	35		Able to say and identify days of the week and common actions	
	36	My Week	Become more familiar with days of the week and common actions; able to say and identify the order of the days of the week by putting them in the correct order	
	37	Conversation Corner	Able to respond to, and then ask, questions about daily actions	
	38	Song – The Daily Routine Song	Able to sing and do the actions of the song and become more familiar with the vocabulary for daily actions	
	39	Fun with Phonics	Able to match sounds to written letters	

Vocabulary	Grammar Focus	Language Pattern
grass, tree, plant, soil, flower	countable nouns – tree ; uncountable nouns – grass	tree / grass / etc.
flower, stem, leaf, roots, trunk, branch, fruit	singular & plural nouns – flower / roots	flower / roots /etc.
pineapple, pineapple plant, coconut tree, coconut, sunflower plant, sunflower, banana tree, banana, grow	plural nouns – trees / bananas	Banana trees grow bananas.
watermelon, kiwi fruit, durian, chilli, papaya, cherry, heavy, light, tall, short, big, small	demonstrative pronoun – this ; 'be' verb: - is ; adjectives – heavy	This watermelon is heavy.
durian, chilli, coconut, strawberry, apple tree, tomato plant, heavy, light, tall, short, big, small	demonstrative pronoun – this ; 'be' verb: - is ; adjectives – tall	This apple tree is tall.
coconut, mango tree, watermelon, lime, do, taste, heavy, light, tall, short, sweet, sour	question form using two adjectives & a conjunction – Is heavy or light? ; Information question – what? ; subject pronoun – it ; adjectives – sweet/sour	Is a coconut heavy or light? What does watermelon taste like?
will, make, fruit salad, apple, orange, strawberry, pear, coconut, banana	subject pronoun – we ; modal for future plans – will ; indefinite article – a/an ; singular & plural nouns – apple / strawberries ; adverb (of addition) – too	Fruit salad we will make An apple, an orange and strawberries too
branch, chilli, flower, leaf, roots, strawberry, banana, orange	PRONUNCIATION FOCUS phonemes: /b/-/c/-/tʃ/-/tf/-/t/-/s/-/ɔ/	
wake up, get dressed, brush my teeth, play with friends, have a bath, go to bed	time clause at the beginning of a sentence – every day; phrasal verbs – wake up / get dressed / play with / go to; possessive adjective – my	Every day, I wake up. Every day, I get dressed. Every day, I brush my teeth.
morning, afternoon, evening, wake up, get dressed, brush his teeth, play with friends, have a bath, go to bed	question form – what?; phrasal verbs – wake up / get dressed / play with / go to; time phrases – in the morning/afternoon/ evening	What do you do in the morning?; I wake up. What does she do in the afternoon?; She plays with friends.
wake up, get dressed, brush my teeth, play with friends, have a bath, go to bed	phrasal verbs – wake up / get dressed / play with / go to	I get dressed.
Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday,	preposition (time) – on ; plural weekdays (to describe routine) – Mondays ; intransitive verbs (verbs that don't need an object) – swim ; transitive verbs (verbs that need an object) – draw pictures	On Mondays, I swim. On Tuesdays, I draw pictures.
swim, draw, read, learn, write, watch, listen, pictures, books, English, stories, television, music	preposition (time) – on ; plural weekdays (to describe routine) – Wednesdays ; intransitive verbs (verbs that don't need an object) – swim ; transitive verbs (verbs that need an object) – read books	On Mondays, I swim. On Wednesdays, I read books.
morning, evening, Tuesday, Sunday, brush my teeth, go to bed, draw pictures, swim	information question form - what? ; preposition (time) - on ; plural weekdays (to describe routine) - Tuesdays ; intransitive verbs (verbs that don't need an object) – swim ; transitive verbs (verbs that need an object) – draw pictures	What do you do in the morning? I brush my teeth. What do you do on Tuesdays? On Tuesdays, I draw pictures.
wake up, early, morning, brush our teeth, have a bath, evening, watch TV, go to bed	demonstrative pronoun – this ; subject pronoun – we ; possessive pronoun – our ; adjective modifying a time phrase – early (in the morning)	This is the way we brush our teeth, early in the evening.
bath, wake up, brush, go to school, draw, read, swim, listen, write	PRONUNCIATION FOCUS phonemes: / œ/-/ eɪ/-/ʌ/-/u/-/ou/-/aɪ/-/ɔ/-/i/-/e/	

Clothes

What are they wearing?

He is wearing a red shirt.

He is wearing green trousers.

He is wearing blue shorts.

She is wearing a yellow t-shirt.

Unit 1: Clothes

Circle the word that matches the picture.

*

Accessories

Unit 1: Clothes

Draw a line to match the accessory to the part of the body.

Conversation Corner

Practise the questions and answers with your teacher, and then with a friend.

Song

Sing the song and point to the clothes.

The Clothes Song

Fun with Phonics

Do these words begin with 's' or 'sh'? Say each word, and draw a line to match it to the correct letter.

On the Farm

*

Where are the animals?

The rabbit is **under** the cart.

The cow is **under** the tree.

The chicken is **on** the house.

The duck is **on** the gate.

The goat is **in** the barn.

The fish is in the pond.

Unit 2: Animals

Where is the animal? Circle the picture that matches the word.

In the Jungle

Unit 2: Animals

What can it do?

A bird can fly.

A monkey can climb.

A tiger can run.

A crocodile can swim.

Practise the questions and answers with your teacher, and then with a friend.

Song

Sing the song and do the actions. Mime each animal with your hands or your body when you sing it.

The animals and sounds can be substituted for other ones, e.g. cow – moo, duck – quack, sheep – baa, horse – neigh, etc.

Fun with Phonics

Say the name of the animal and circle the letter it begins with.

