

Lesson 1

1 Listen, point, and repeat. 1

2 Look and complete the sentences.

1. Pat is a _____.
2. She's in front of the _____.
3. The _____ is near the police station.
4. There's a _____ next to the hospital.
5. The _____ is wearing a white coat.
6. The _____ is wearing blue pants and a blue shirt.
7. The _____ is wearing black clothes.
8. The _____ is painting a picture.
9. The dancer and the painter work in a _____.
10. The _____ has a blue bag.

3 Answer the questions.

1. Is Pat a police officer? Yes, she is.
2. Is there a bench in the park? _____
3. Are there traffic lights? _____
4. Is the doctor in the hospital? _____
5. Are there apartment buildings? _____

Lesson 2

1 Listen, point, and circle what the people use. 2

► Complete the answers.

1. What does Martha do? She's _____
2. What does Dina do? She's _____
3. What does Pat do? She's _____
4. What does Karen do? She's _____
5. What does Will do? He's _____
6. What does Paul do? He's _____

2 Match the questions with the pictures.

1. Where does a doctor work?
2. Where does a nurse work?
3. Where does a mail carrier work?
4. Where does a police officer work?
5. Where does a dancer work?
6. Where does a painter work?

► Ask and answer questions.

Where does a dancer work?

In a studio.

Lesson 3

1 Label the pictures.

2 Look and decode the question.

a	b	c	d	e	f	g	h	i
j	k	l	m	n	o	p	q	r
s	t	u	v	w	x	y	z	

?

► Answer the question. _____

3 Listen and fill in the blanks.

Neighborhood Friends

Friends and neighbors all over the town,
Running, running, all around.

¹The _____ with her big brown bag,

²The _____ with his painted rag.

Friends and neighbors all over the town,
Running, _____, all around.

³The _____ is all in blue,

⁴And the _____ is there to see
me and you.

Friends and neighbors all over the town,
_____, running, all around.

⁵The _____ is wearing her ballet _____

⁶And the _____ is having a little snooze.

Friends and _____ all over the town,
Running, running, all around.

- ▶ Number the pictures.
- ▶ Sing the song.
- ▶ Ask and answer questions.

I'm walking in the street. Who am I?

You're a mail carrier.

I'm wearing pink shoes. Who am I?

You're a dancer.

Lesson 4

1 Listen and repeat.

1. $7 \times 1 = 7$

2. $7 \times \underline{\quad} = 14$

3. $7 \times \underline{\quad} = 21$

4. $7 \times \underline{\quad} = 28$

5. $\underline{\quad} \times \underline{\quad} = 35$

6. $7 \times 6 = \underline{\quad}$

7. $\underline{\quad} \times 7 = 49$

8. $7 \times \underline{\quad} = 56$

9. $\underline{\quad} \times 9 = \underline{\quad}$

10. $\underline{\quad} \times \underline{\quad} = \underline{\quad}$

► Write the missing numbers.

► Draw and write the problems.

1. $\underline{7} \times \underline{2} = \underline{14}$

There are fourteen bicycles.

2. $\underline{\quad} \times \underline{\quad} = \underline{\quad}$

3. $\underline{\quad} \times \underline{\quad} = \underline{\quad}$

2 Let's play!

1 Your Neighborhood
Is there ...?

2 Is there ...?

3 What's ...?

4 What / do?

5 Stop!
Go back to Start!

6 What's ...?

7 Is there ...?

8 What's ...?

9 What's ...?

10 You win the soccer game.
Get an extra turn!

11 Are there ...?

12 Go back 2 spaces!

13 Where / painter?

14 Is there ...?

15 Are there ...?

16 Is there ...?

17 Go ahead 3 spaces!

18 Where / nurse?

19 Go ahead 4 spaces!

20 Is there ...?

21 You miss the bus!
Go back 5 spaces.

22 Is there ...?

23 Where / police officer?

24 What / do?

25 Are there ...?

26 You miss the train!
Go back 2 spaces!

27 Go back 2 spaces!

28 Is there ...?

FINISH

Is there a park?
Yes, there is.

What's this?
It's a school.

What does she do?
She's a doctor.

Where does a painter work?
In a studio.

Review 1

1 Unscramble the sentences.

1. does / Where / doctor / a / work / ?

2. dancer / wearing / dress / red / The / is / a / .

3. painter / work / does / Where / a / ?

4. is / nurse / The / wearing / shirt / a / blue / .

5. a / police officer / She's / .

◆ Number the pictures.

2 Listen and repeat.

◆ Ask and answer questions.

3 Answer the questions.

What does your father or mother do? Where does he or she work?

4 Abracadabra

5 Reflect on It

I can name some occupations.	☆☆☆
I can ask and answer questions about where people work.	☆☆☆
I can name some work places.	☆☆☆