

Going Places

I'm going to the

.

I'm going to the

.

I'm going to the

.

I'm going to the

.

I'm going to my .

Where can you find a ?

In the .

Mom, Where Are You?

Mom, where are you?

I'm in the .

Lesson 4

Drive to the Library

Draw your vehicle.

Key Language: Drive to the (library). Park next to the (school). Stop at the (stop sign). bus, taxi, drive, go, park, stop, magnet

Objectives: Science exploration. Do an experiment with magnets. Complete a diagram.

The New Car

This is old.

That's OK.
I can fix it.

I can fix the .

I can add new .

I can paint it.

I love my new .
Let's go to the beach!

Toto Takes a Taxi

Toto

telephone

taxi

toys

T

T

T

t

t

t

Unit Review

1

2

3

