

Share It!

Student
Book

Fiona Davis

S
Starter

macmillan
education

Powered by
NAVIO

5 My Toys

Lesson 1 Vocabulary

1 Listen, point, and say.

2 Listen, point, and chant.

Lesson 2 Grammar

1 Listen, point, and say.

Grammar

I have a puzzle.
I don't have a red ball.
don't = do not

2 Listen and circle.

3 Sharebook A: page 31 B: page 32 Spot the Difference!

1 Listen and point. Then act.

This is my dog, Jake.

Wow! Who's this?

Hello, Jake!

Come on, May. Let's clean up!

OK!

Look! I have a yellow car.

Great! Put the car here, please.

And I have pens.

Put the pens here, May.

OK, time to go home!

Thanks, May! Thanks, Alex!

Bye, Jake! Oh!

Put the ball here, Jake!

Value Clean up!

2 Look and circle the value.

Lesson 4 Vocabulary

1 Listen, point, and say.

1 bike

2 kite

3 video game

4 robot

5 skateboard

6 yo-yo

2 Sing and act.

I Have a Bike!

62 I can name more toys.

Workbook page 51

Lesson 5 Grammar

1 Listen, point, and say.

Grammar

Do you have a kite?
No, I don't.
I do!

2 Listen and number.

3 Sharebook A: page 33
B: page 33 Pairs

I can ask and answer about toys.

Workbook page 52

1 Look! What can you see in each photo? 👁️ 👁️

2 Listen and point. 🎧 👉

Making Toys

1 Make a paper plate car. ✂️

2 Share it! Share and say. 🗣️

I have a blue car.

I have a purple and brown car.

1 Listen, point, and say. 🎧 👉 🗨️

Kk Tt Uu Vv

2 Listen, say, and match. 🎧 🗨️ ✎️

	1 •	Kk	• 2	
	3 •	Tt	• 4	
	5 •	Uu	• 6	
	7 •	Vv	• 8	

3 Listen and circle. 🎧 ✎️

1 k v	2 u v	3 k t	4 t u
5 u v t	6 v k t	7 t u k	8 k v u

4 Point and chant. 👉 🗨️

1 Play Round and Round! Use the language from Unit 5. 🗨️

START

I don't have a ...

Do you have a ...?

Name it.

Spell it.

__-e-d-d-y
__-e-a-r

How to Play

- Spin. Then move your marker.
- Look, read, and answer.
- Blue space = 1 point.
- Yellow space = 2 points.
- Get 10 points to win!

Do you have a ...?

Spell it.

__-k-a-t-e
b-o-a-r-d

I have a ...

Do you have a ...?

Lose a turn!

Name it.

2 Now complete your Progress Tracker in the Workbook.

