

My New School

By Yvonne Shreffler

Adapted by Mary Jane Fledderjohn

This is my new school.

1

This is where the kids wait to go into my new school. I might ride a bus or van, or someone in my family might bring me to my new school.

This is the door to my new school. I walk down the hall to my new room.

These are the cubbies in my new room. I will hang up my backpack and jacket, and then I will....

.....find something to play. These are some of the toys at my new school.

I clean up my toys, and then I sit down for circle. Circle is fun! My teacher reads us books, and we sing songs. Sometimes, we play special games, too!

This is the table where I sit to eat snack, do art, or play games.

After snack or when I want quiet time, I can look at books.

This is the potty I can use at my new school. It's just my size!

Miss Mary Jane

Miss Cheryl

Miss Mary Jane and Miss Cheryl are the teachers in my new room.

Miss Brittany is the occupational therapist that plays in our room.

When the weather is nice, I will get to go outside and play on the playground.

And that is my new school!

13

