

Think and Talk - Transport

A) What type of transport:

- needs water to move? _____
- runs on rails? _____
- can dig holes and move heavy objects? _____
- has blades that make a circular shape ? _____
- will you need a paddle to travel in? _____
- might a farmer need to do his or her work? _____
- has a siren? _____
- has only two wheels? _____
- can hide at sea? _____
- can hold many people? _____

B) Now it's time for you to draw your own invented type of transport in the box below. Label its parts.


Write about your invented transport and what it can do in the space below:

c) Now describe your type of transport to your friend. Make sure they cannot see your drawing of it. Ask them to sketch it as you describe it. Once they have finished compare your drawing to theirs to see how good your description and their listening was.

