

Toddlers' Time

Pupil's Book

3

Marilyn Miller
Karen Elliott

2 LET'S PLAY!

NAME

LESSON 1

- Pass the cards.
- My toys song: Sing and point.
- WORKSHEET 1**: Say and colour.

My toys

My toys, my toys. Let's play!
Lots of toys. Hooray!

A ball, a ball. Let's play!
A ball, a ball. Hooray!

Repeat with:
teddy, doll, train, bike, car

BALL, TEDDY, DOLL, TRAIN, BIKE, CAR

Optional: Colour the toys.

NAME

LESSON 2

There's a train.

Here you are.

Play the story.

WORKSHEET 2: Say, match and colour.

Optional: Photocopiable 5: Find and colour the different toy.

Optional: Colour.

THERE'S ONE (RED) (CAR). HERE YOU ARE. / THANK YOU.
RED, BLUE

NAME |

LESSON 3

Fast and slow.

Play the story.

Pop-out activity.

WORKSHEET 3: Say *fast* or *slow*.

Optional: Photocopiable 6: Find and circle the four differences.

Optional: Colour *fast* and *slow*.

FAST / SLOW

NAME

LESSON 4

Game: *Pass and say.*

Look at my toys action song: Sing and do the actions.

Worksheet 4: Listen to the song, point and colour.

Look at my toys

*Look at my toys. Look at me.
There's one ball. Play with me!*

*Bounce the ball slow, slow, slow.
Bounce the ball fast, fast, fast!
Stop!*

Repeat with: *move the train,
ride the bike, move the car*

Play with me!

Optional: Colour the ball blue.

**BALL, TRAIN, BIKE, CAR
FAST / SLOW**

NAME _____

LESSON 5

- 🍃 Plasticine number 1.
- 🍃 *One happy rabbit* number song: Sing and count.
- 🍃 **WORKSHEET 5**: Trace, count and colour.
- 🍃 Optional: Photocopiable 7: Trace number 1. Then colour.

One happy rabbit

*There's one happy rabbit
on one chair.*

*There's one happy rabbit.
Come on, let's play!*

*Teddy bear, teddy bear,
you're so blue.
Teddy bear, teddy bear,
I love you!*

🍃 Optional: Draw your favourite toy.

**BLUE
ONE**

CONSOLIDATION

WORKSHEET 6

NAME

1 Listen and say the **g** and **b** letter sounds.

2 Sing the song.

*g - g - g I'm Greenman!
g - g - g I'm Greenman!
g - g - g I'm green!
I'm Greenman!*

*g - g - g Greenman!
I'm green.
I'm Greenman!*

3 Sing the song.

*b - b - b This is my book.
My big, blue book!
b - b - b This is my book.
My big, blue book!*

Optional: Photocopiable 8: Make a book of **b** words.