

WE CAN!

STARTER LEVEL FLASHCARD LIST

(alphabetical by FC name)


FLASHCARD	Unit	No.
A a apple	11	87
B b bear	11	88
balloons	7	56
beach	9	70
black	3	10
blue	3	2
brown	3	3
bubble gum	7	57
C c cow	11	89
cake	7	58
candy	7	59
chocolate	7	60
cookies	7	61
crab	9	72
crawl	6	31
cut	6	32
D d dog	11	90
dance	6	33
dolphin	9	84
doughnuts	7	62
draw	6	34
drink	6	35
E e egg	11	91
eat	6	36
eight	4	18
eighteen	4	28
eleven	4	21
F f fish	11	92

FLASHCARD	Unit	No.
fifteen	4	25
fish	9	73
five	4	15
four	4	14
fourteen	4	24
G g goat	11	93
green	3	4
H h hat	11	94
hot dogs	7	63
I i ink	11	95
ice cream	7	64
J j jet	11	96
jelly beans	7	65
jellyfish	9	81
jump	6	37
K k king	11	97
kneel	6	38
L l lion	11	98
lie down	6	39
lobster	9	75
lollipops	7	66
M m monkey	11	99
marshmallows	7	67
N n nest	11	100
nine	4	19
nineteen	4	29
O o octopus	11	101
one	4	11

WE CAN!

STARTER LEVEL FLASHCARD LIST

(alphabetical by FC name)


FLASHCARD	Unit	No.
orange	3	5
P p puppy	11	102
pail	9	78
paint	6	40
pink	3	6
strong / weak	7	68
purple	3	7
Q q queen	11	103
R r rabbit	11	104
read	6	41
red	3	8
rock pool	9	85
run	6	42
S s sun	11	105
sandcastle	9	77
sandwiches	7	69
sea	9	71
seagull	9	82
seal	9	86
seven	4	17
seventeen	4	27
shark	9	80
shell	9	76
shovel	9	79
sing	6	43
sit	6	44
six	4	16
sixteen	4	26

FLASHCARD	Unit	No.
orange	3	5
smell	6	46
stand	6	47
starfish	9	74
stick	6	48
T t tiger	11	106
talk	6	49
taste	6	50
ten	4	20
thirteen	4	23
three	4	13
touch	6	51
twelve	4	22
twenty	4	30
two	2	12
U u umbrella	11	107
V v violin	11	108
W w witch	11	109
walk	6	52
whale	9	83
whisper	6	53
whistle	6	54
white	3	9
write	6	55
X x fox	11	110
Y y yard	11	111
yellow	3	1
Z z zebra	11	112

WE CAN!

LEVEL 1 FLASHCARD LIST

(alphabetical by FC name)


FLASHCARD	Unit	No.
ankle	2	24
ant	7	104
apple	6	65
April	8	119
arm	2	9
August	8	123
back	2	21
banana	6	67
bat	7	100
bee	7	102
beetle	7	107
bicycle	5	55
big (see Sizes)	4	40
bird	7	91
blocks	5	45
book	5	47
boy	3	32
brother (see Family)	3	27
butterfly	7	101
cabbage	6	70
cat	7	88
CD	5	60
cell phone	5	61
character cards	5	50
chest	2	19
chicken	6	73
chicken	7	97
do my homework	4	37

FLASHCARD	Unit	No.
cloudy	8	133
comic book	5	48
computer game	5	58
cow	7	95
cricket	7	108
curry	6	82
dad (see Family)	3	27
December	8	127
dessert	8	86
a diamond	4	38
dog	7	87
doll	5	43
dollhouse	5	44
dragonfly	7	103
ear	2	7
elbow	2	10
eyes	2	2
fall	8	130
Family (grandpa, grandma, dad, mom, sister, brother)	3	27
February	8	117
finger	2	13
fish	6	74
fish	7	90
foot	2	25


LEVEL 1 FLASHCARD LIST

(alphabetical by FC name)


FLASHCARD	Unit	No.
Friday	8	114
friend	3	29
fruit	6	64
girl	3	33
grandma (see Family)	3	27
grandpa (see Family)	3	27
grasshopper	7	106
hair	2	17
hamburger	6	77
hamster	7	93
hand	2	12
head	2	1
horse	7	94
hot dog	6	76
huge (see Sizes)	4	40
January	8	116
July	8	122
June	8	121
knee	2	23
leg	2	22
lizard	7	99
stay at home	3	30
March	8	118
May	8	120
meat	6	72
medium (see Sizes)	4	40
mom (see Family)	3	27

FLASHCARD	Unit	No.
Monday	8	110
mouse	7	92
mouth	2	4
music player	5	59
nail	2	15
neck	2	18
neighbor	3	28
noodles	6	80
nose	2	3
November	8	126
October	8	125
onion	6	71
orange	6	66
pizza	6	75
puppet	5	51
puzzle	5	46
rainy	8	134
study	4	36
rice	6	79
robot	5	57
salad	6	84
sandwich	6	78
Saturday	8	115
September	8	124
sheep	7	96
shoulder	2	8
sister (see Family)	3	27


LEVEL 1 FLASHCARD LIST

(alphabetical by FC name)

FLASHCARD	Unit	No.
sizes		
(huge, big, medium,	4	40
skin	2	16
small (see Sizes)	4	40
snail	7	105
snowy	8	135
soccer ball	5	56
soup	6	83
spaghetti	6	85
spring	8	128
yoga	4	34
squirrel	7	98
behind	4	39
stickers	5	49
stomach	2	20
stuffed toy	5	42
summer	8	129
Sunday	8	109
sunny	8	132
sushi	6	81
teddy bear	5	41
thumb	2	14
Thursday	8	113
tiny (see Sizes)	4	40
toe	2	26
tongue	2	6
tooth	2	5

FLASHCARD	Unit	No.
toy truck	5	53
get 200 points in a comput	4	35
Tuesday	8	111
turtle	7	89
unicycle	5	54
vegetables	6	69
wagon	5	52
wallet	5	63
watch	5	62
watermelon	6	68
Wednesday	8	112
don't heat or cool your roc	8	136
winter	8	131
woman	3	31
wrist	2	11


LEVEL 2 FLASHCARD LIST

(alphabetical by FC name)


FLASHCARD	Unit	No.	FLASHCARD	Unit	No.
above	7	108	dress	2	3
back	7	103	duck	5	86
ballet	3	49	eagle	5	84
baseball	3	43	eat snacks	3	25
basketball	3	46	elephant	5	75
bear	5	68	fast / slow	4	58
beautiful / ugly	4	53	fat / thin	4	62
bed	7	93	front	7	102
Monday	7	112	giraffe	5	73
below	7	109	glasses	2	21
between	7	110	gloves	2	17
big / small	4	54	go back to your seat	3	35
blouse	2	10	go downstairs	3	34
books	7	98	go upstairs	3	33
bookshelf	7	97	goat	5	88
boots	2	19	good / bad	4	59
cap	2	9	goose	5	87
chair	7	95	hard / soft	4	64
chimpanzee	5	77	hat	2	1
clap your hands	3	41	here / there	4	66
clock	7	90	hippo	5	78
close your eyes	3	28	hot / cold	4	61
clothes	7	99	in	7	107
coat	2	4	jacket	2	8
crocodile	5	74	jeans	2	20
desk	7	94	jogging	3	48
do my homework	3	24	kangaroo	5	81
down	7	101	karate	3	51

WE CAN!

LEVEL 2 FLASHCARD LIST

(alphabetical by FC name)


FLASHCARD	Unit	No.	FLASHCARD	Unit	No.
koala	5	82	quiet / noisy	4	55
lamp	7	96	rabbit	5	85
light / dark	4	63	raise your hands	3	30
lion	5	72	rhinoceros	5	80
long / short	4	52	scarf	2	5
make a circle	3	37	shirt	2	2
make a line	3	36	shoes	2	15
make pairs	3	38	skirt	2	12
mirror	7	91	snake	5	71
monkey	5	70	soccer	3	42
new / old	4	60	socks	2	13
next to	7	111	strong / weak	4	56
on	7	104	sunglasses	2	18
open / closed	4	65	sweater	2	11
open your eyes	3	27	swimming	3	47
ostrich	5	79	T-shirt	2	7
over	7	105	tall / short	4	57
pajamas	2	16	tame / wild	4	67
pants	2	14	tennis	3	44
piggy bank	7	92	tiger	5	69
ping pong	3	45	turn around	3	40
play computer games	3	26	under	7	106
play the piano	3	22	underwear	2	6
play the violin	3	23	up	7	100
polar bear	5	83	wash your hands	3	29
pony	5	89	watch TV	3	39
pull it	3	32	yoga	3	50
push it	3	31	zebra	5	76

WE CAN!

LEVEL 3 FLASHCARD LIST

(alphabetical by FC name)


FLASHCARD	Unit	No.
actor	8	76
architect	8	57
astronaut	8	55
baby seal	3	5
bake bread	6	44
baker	8	72
brush my teeth	7	52
bungee jumping	5	28
businessman	8	66
call me on the phone	AVC	78
campfire singing	4	21
canoeing	4	18
cheerleading	5	35
clean up your room	6	40
come home	7	50
computer technician	8	64
cook	8	61
crab	3	9
craft	4	16
diver	8	62
do a finger puppet show	AVC	79
do my homework	7	48
doctor	8	69
dolphin	3	7

FLASHCARD	Unit	No.
eat lunch	7	49
eat lunch	AVC	80
eel	3	13
engineer	8	60
finish at school	7	53
firefighter	8	65
fold the laundry	6	43
get up	7	46
ghost stories	4	22
give me a wink	AVC	81
go shopping	6	41
go to bed	7	47
golf	5	30
hairdresser	8	71
hang gliding	5	26
hold up two fingers	AVC	82
housewife	8	67
jellyfish	3	10
jump into bed	AVC	83
jump out of bed	AVC	84
kendo	5	33
lawyer	8	68
make a drink	6	45
map reading	4	17


LEVEL 3 FLASHCARD LIST

(alphabetical by FC name)

FLASHCARD	Unit	No.
mountain biking	4	19
nature walking	4	15
nurse	8	59
octopus	3	11
peel a banana	AVC	85
pilot	8	58
politician	8	70
ride my bike	7	54
rock climbing	5	29
scientist	8	74
scuba diving	5	24
seagull	3	14
seahorse	3	3
seal	3	4
set the table	6	37
shark	3	6
singer	8	56
sit by the fire	AVC	87
skiing	5	31
skydiving	5	25
snowboarding	5	27
sports star	8	77
squid	3	12
stamp your feet	AVC	86

FLASHCARD	Unit	No.
starfish	3	8
stargazing	4	23
tae kwon do	5	32
tai chi	5	34
take a bath	7	51
take a bite	AVC	88
take out the trash	6	42
teacher	8	63
trapeze	4	20
TV star	8	73
vacuum the floor	6	39
walk the dog	6	36
walrus	3	1
wash the dishes	6	38
whale	3	2
writer	8	75


LEVEL 4 FLASHCARD LIST

(alphabetical by FC name)


FLASHCARD	Unit	No.
ate three meals a day	AVC	70
bakery	6	36
be sick	3	10
books	6	46
bookstore	6	37
bought a new camera	AVC	60
bread and cakes	6	45
break my kite	3	14
brush my teeth	AVC	57
brushed my teeth	AVC	58
bus stop	6	31
butcher shop	6	40
buy a new camera	AVC	59
candy	6	43
candy store	6	34
catch a cold	AVC	61
catch a fish	3	12
caught a cold	AVC	62
clean the house	2	1
climb a mountain	AVC	63
climb a tree	AVC	65
climbed a mountain	AVC	64
climbed a tree	AVC	66
coffee shop	6	39

FLASHCARD	Unit	No.
convenience store	6	32
cook	2	5
÷ / divided by	7	54
do exercise	5	19
\$ / dollars	7	56
drank a lot of water	AVC	68
drink a lot of water	AVC	67
drink milk	5	17
DVD	6	44
eat breakfast	5	18
eat three meals a day	AVC	69
eggs	6	50
elementary school	6	29
= / equals	7	55
flower store	6	38
flowers and pots	6	47
get 200 points in a computer game	3	8
get up early	5	15
get up late	5	16
go to bed early	5	20
go to bed late	5	21
have a party	3	13
kick a ball	2	3

WE CAN!

LEVEL 4 FLASHCARD LIST

(alphabetical by FC name)

FLASHCARD	Unit	No.
lose a game	3	11
make a rocket	3	9
meat	6	48
- / minus	7	52
newspaper	6	49
play outside	AVC	71
play with friends	5	22
played outside	AVC	72
+ / plus	7	51
post office	6	30
practice the piano	AVC	73
practice the violin	2	2
practiced the piano	AVC	74
saw a rainbow	AVC	76
see a rainbow	AVC	75
signs	6	41
skip breakfast	5	26
stapler	6	42
stationery store	6	33
stay at home	2	6
study	2	4
supermarket	6	28
take a bath	5	24
take a shower	5	25

FLASHCARD	Unit	No.
talk on the phone	AVC	79
talked on the phone	AVC	80
big (see Sizes)	7	53
train station	6	27
video rental store	6	35
watch TV	5	23
win a prize	AVC	77
win a race	3	7
won a prize	AVC	78


WE CAN!

LEVEL 5 FLASHCARD LIST

(alphabetical by FC name)


FLASHCARD	Unit	No.
ants	8	56
bees	8	49
beetles	8	46
book	4	17
books	1	36
bread	4	25
butterflies	8	44
card games	1	32
carpenter	5	42
CD	4	20
cell phones	1	33
cicadas	8	47
cloth	4	12
cloudy	3	2
cockroaches	8	52
comic books	1	31
computers	1	29
crickets	8	53
doctor	5	38
dragonflies	8	48
farmer	5	39
fashion	1	28
flies	8	51
foggy	3	4
grape juice	4	24
grapes	4	15
ice cube	4	23
magazines	1	37

FLASHCARD	Unit	No.
making things	1	34
mechanic	5	40
milk	4	16
mosquitoes	8	50
moths	8	45
paper	4	10
photos	1	30
plastic	4	9
rainy	3	3
shirt	4	21
snow	3	8
snowman	4	19
soccer coach	5	43
spiders	8	54
sports	1	26
sunny	1	3
thunder	3	5
tornado	3	7
TV	1	27
typhoon	3	6
vet	5	41
video games	1	35
violin	4	18
water	4	14
wheat	4	13
wood	4	11
worms	8	55
yogurt	4	22

WE CAN!

LEVEL 6 FLASHCARD LIST

(alphabetical by FC name)

FLASHCARD	Unit	No.
beautiful	1	4
cheetah	5	20
colossal squid	5	18
don't heat or cool your room too much	3	16
don't use plastic bags	3	15
don't waste food	3	12
friendly	1	3
give away old clothes	3	17
hiking	7	27
koala	5	19
Komodo dragon	5	21
meerkat	5	22
mountain biking	7	26
naughty	1	5
noisy	1	6
playful	1	2
recycle cans and bottles	3	14
ride a bike	3	8
rock climbing	7	25
scorpion	5	23
scuba diving	7	32
skateboarding	5	30
skydiving	5	31
smart	1	1

FLASHCARD	Unit	No.
snowboarding	7	29
surfing	7	28
turn off the light	3	10
turn off the tap	3	9
turn off the TV	3	11
use both sides of a piece of paper	3	13
walk	3	7
wolf	5	24

