

Let's Eat

I


.

I


.

I


.


2 bananas, please.

Here you are.


Me, too!

I 😊 🍌 🍌 .


Key Language: (Two) (bananas), please. Here you are. Me, too! orange, plum
Objectives: Role-play a conversation. Practice counting to three.


Do You Like Soup?


Yummy

You need


Look Inside


yellow


orange

red


purple


Find the .

Unit Review

1


2


3

