

- The students have gum eless in
- 3. The students have gym class in the ______.
- 5. The students eat and play at
- 7. There are ______ between the two floors.

- 2. There are classrooms on both sides of the _____.
- 4. There are blue _____ in the gymnasium.
- 6. The students sit and watch a show in the
- 8. The _____ has books and computers.


3 Match the questions with the answers.

- 1. Is there a clock in the principal's office?
- 2. Are there restrooms in the gymnasium?
- 3. Is there a taxi outside the school?
- 4. Are there classrooms next to the library?

Yes, there are.

No, there isn't.

No, there aren't.

Yes, there is.

Lesson 2

1 Listen and circle the correct answers.


1. What's the girl's name?

Diane Harris Jada

2. What day is today?

Monday Tuesday Wednesday

3. Who's her teacher?

Miss Smith Miss Davidson Mr. Harris

4. Where's her classroom?

It's next to the gymnasium. It's next to the library. It's next to the door.

5. Is her classroom small?

Yes, it is. Yes, they are. No, it isn't.

6. What's her favorite class?

math music art

Look and complete the sentences.

1. Jada is tall and has ______ hair and _____ eyes.

2. She's wearing black _____, a pink _____, and purple _____.

3. She has a green _____

2 Write the missing letters of the days of the week.

1. ____ u ___ d ____

2. ____ n d ____

3. T ____ s ___ a ___

4. ____ e ___ n e ___ _ __ ___

5. T ____ u ___ s ___ ___

6. ____ r ___ d ____

7. ____ t ___ r d ____ __

3 Answer the questions about you.


- 1. What's your name?
- 2. What's your teacher's name?
- 3. Where's your classroom?
- 4. What is there in your classroom?
- 5. Do you have a locker?
- 6. What's your favorite class?

Ask and answer questions.


▶ Tell the class about your partner.

Her name is Lina.

Her teacher's name is Miss Victoria.

Her classroom is near the gymnasium.

Lesson 3


	Park School	Lake School	Forest School	math	science	English
Andrea		/				
Melissa						
Jeff						

Write similar sentences about you in your notebook.

3 Listen and fill in the blanks. 3

basketball comic books different do like makes video yellow you

	Everybody's Different					
	Chorus					
	Who are you? Who are you?					
WALE CO.	What you like?					
90	Tell me more about you.					
	Do you music class or clothes that are blue?					
	Everybody's different. That's what					
10	you, you!					
1	(Chorus)					
311	Do you like or pink and					
7	shoes?					
	Everybody's That's what makes you, you!					
	(Chorus)					
	Do you like or animals at the zoo?					
60	Everybody's different. That's what makes you,					
(E)						
	(Chorus)					
	Do you like games and board games, too?					
	Everybody's different. That's what makes you, you!					

Sing the song.

4 Complete the sentences about y

1. My favorite color is	
2. My favorite class is	

Lesson 4

1 Read and match the sentences with the clocks.


- 1. It's four thirty.
- 2. It's a quarter past two.
- 3. It's a quarter to three.
- 4. It's a quarter past nine.
- 5. It's one o'clock.
- 6. It's a quarter to seven.


Read, draw the times, and write the answers.

- Science class starts at nine thirty. It is forty-five minutes long. What time does science class end?
 - 8 7 5 4.

2. Gym class starts at a quarter past eight. It is thirty minutes long. What time does gym class end?


It ends at a quarter past ten.


3. Recess starts at a quarter to eleven. It is fifteen minutes long. What time does recess end?


4. Music class starts at one thirty. It is forty-five minutes long. What time does music class end?


Is it next to the stairs?

Are there computers?

Yes.

No.

Is gym class here?

Is it the cafeteria?


Review 1

1 Read the answers and write the questions. My name is Lucas. 2. My teacher's name is Miss Martha. 3. Today is Thursday. 4. My classroom is between the gymnasium and the library. 5. _____ It's a quarter to five. My favorite class is art. Listen and repeat. What time do you At eleven thirty. have English class? Ask and answer questions.


3 Draw and label a map of your school.

Answer the questions about your school.

How many floors are there? Is there a library? Where's your classroom? Where are the restrooms? Where do you eat lunch? Where do you play?


5 Reflect on It


I can ask and answer questions about my school and classes.

I can tell the time.