

3

Play time!

1 Listen and point.

CD1

Toys 4 U

kite

watch

camera

lorry

alien

robot

computer game

2

31

CD1

 Listen and repeat.

3 Listen and say the number.

These are dolls.

19.

This is a robot.

17.

Grammar

This is a train.
These are lorries.

4 Listen and say 'yes' or 'no'.

Vocabulary

alien camera computer game kite lorry robot watch

Grammar

this these

5

35
CD1

Listen and point.

Grammar

Whose is this bag?
It's Tom's.

6

36
CD1

Listen and repeat.

Grammar

Whose is this? Whose are these?

7

Listen and point. Sing.

Whose is this jacket? ...
 What? That black jacket?
 Yes, this black jacket.
 Whose is this jacket?
 It's John's.

Oh!

Whose are these shoes? ...
 What? Those blue shoes?
 Yes, these blue shoes.
 Whose are these shoes?
 They're Sheila's.

Oh!

Whose is this skirt? ...
 What? That purple skirt?
 Yes, this purple skirt.
 Whose is this skirt?
 It's Sue's.

Oh!

Whose are these trousers? ...
 What? Those brown trousers?
 Yes, these brown trousers.
 Whose are these trousers?
 They're Tom's.

Oh!

8

Ask and answer.

Whose are these trousers?

They're Tom's.

fly

5

five

kite

I'm flying my five white kites.

10

Ask and answer.

11

12

11. Whose is this nose?

It's Simon's.

13

14

12. Whose are these eyes?

They're Stella's.

15

16

17

18

11

43

CDI

Listen to the story.

1

Whose is this robot?

It's Simon's.

2

My name is Metal Mouth.

Hello. What's your name?

3

Oh. Can you walk, Metal Mouth?

I can walk and I can talk.

4

Well, I can walk. I can talk, and I can spell. U-g-l-y.

5

I know! I know! It's ugly!

Yes, it is ... and it can't fly.

6

Maskman! Say 'sorry' please.

Sorry.

It's OK, Maskman. You're a superhero and you're Simon's favourite toy.

12

Act out the story.

Marie's maths

Block graphs

1

45
CD1

Listen and point.

orange

banana

apple

pear

pineapple

lemon

2

46
CD1

Listen and answer.

3 Listen and say the number.

keyboard

flowerpot

4 Ask and answer.

What's this?

It's a flowerpot.

What's it made from?

It's made from a shoe.

5 What do you re-use at home?

bottles

paper

plastic bags

I re-use ... at home.

Vocabulary

bottle flowerpot keyboard paper plastic bag