

1. Read and match.

1 I'm flying a kite.

2 I'm riding a scooter.

3 This is a car.

4 This is a doll.

5 I'm riding a bike.

6 This is a computer game.

7 This is a karaoke machine.

8 This is a board game.

2. Look, write and colour.

doll computer game car ~~bike~~ board game
karaoke machine scooter kite

- 1 I'm riding a bike and flying a kite.
2 I'm playing with a computer game.
3 I'm playing with a doll and a toy car.

Sample marketing text © Macmillan Publishers LTD

- 4 I'm riding a scooter.
5 I'm playing with a karaoke machine.
6 I'm playing a board game.

- Look and write the missing words.
- Colour the toys.
- Find Techna's letter.

3. Listen, read and write. Sing.

a kite a karaoke machine a car a bike
a board game ~~my scooter~~ a doll a computer game

I'm riding my scooter,

I'm singing a song,

I'm flying _____.

I like playing with my toys,
playing with my toys,

let's play together,
girls and boys!

MACMILLAN
EDUCATION

Sample marketing text © Macmillan Publishers LTD

_____ and _____,

_____ and _____,

_____ and _____,

lots of toys that we like!

4. Draw, colour and write.

I'm riding my scooter

and flying _____.

- Listen and write the toy words. Sing the *Playing with my toys* song.
- Draw and colour yourself riding a scooter and flying a kite.
- Find Techna's letter.

5. Read and match.

1 I like my doll.

2 I've got it.

3 Help! Stop my car!

4 Oh! Thank you!

MACMILLAN
EDUCATION

Sample marketing text © Macmillan Publishers LTD

- Read and match the sentences to the story pictures.
- Find Techna's letter.

6. Look and circle the 'o' words. Write.

MACMILLAN
EDUCATION

Sample marketing text © Macmillan Publishers LTD

7. Read, match and colour.

1 I go by bus.

2 I go by train.

3 I go by plane.

4 I go by boat.

 MACMILLAN
EDUCATION

Sample marketing text © Macmillan Publishers LTD

8. Listen, write and match. Sing.

plane bus boat train

I go by bus. I go by

_____.

But they're so slow!

Let's travel fast.

Let's go by _____!

Let's travel fast.

Let's go by _____!

Lots of different ways to go.

Some are fast and some are slow!

9. Make Techna's secret word.

- Listen and write the missing words. Match the pictures to the rap.
- Sing the *Transport rap*.
- Find Techna's letter.
- Order the letters and write Techna's secret word.