

LEGO® Education SPIKE™ Essential

Meet Maria

Maria is curious, inventive and shy. She likes maths and playing the piano. She loves puzzles and trying to put things together. She also enjoys playing tennis with her big sister.

Maria's favourite colour is blue. Her favourite animal is the praying mantis. Maria could eat cheese every day! She doesn't like to eat porridge, and she really doesn't like thunder and lightning.

Maria likes playing on her computer. She wishes she was better at coding. She loves going for walks in the forest to look for cool insects. She's embarrassed when her teacher calls on her and doesn't know the answer. Silly noises always make her laugh!

Maria walks to school with her dad and her sister. She likes reading stories about superheroes. Maria wants to be a doctor when she grows up.


LEGO® Education SPIKE™ Essential


Meet Daniel

Daniel is artistic, adventurous and helpful. He loves building and creating new things. Art is his favourite subject in school. His favourite colour is green.

Daniel has a twin brother. Daniel's secret talent is that he can spin around 30 times in a row without getting dizzy.

Daniel doesn't like spinach or snakes. He really likes dogs. He likes school but wishes he were better at maths. Daniel really likes fixing things. He's curious about how things are built. 'Knock-knock' jokes always make him laugh.

Daniel doesn't like waking up early to go to school. He takes the bus to school. Daniel loves reading stories about friends who save the day. He wants to be an architect when he grows up.


LEGO® Education SPIKE™ Essential


Meet Sofie

Sofie is funny, creative and goofy. She really likes to swim and play tennis. Her goal is to win a gold medal at the Olympics one day.

Cartoons always make her laugh. She rides her purple and orange bike to school. Sofie wants to be a journalist when she grows up.

Sofie's favourite subject in school is English. She loves writing about famous athletes. Her favourite colour is orange. Turtles are her favourite animal.

Sofie gets angry when her little sister borrows her things without asking. Her secret talent is that she can do a back handspring. She doesn't like to eat Brussels sprouts. Sofie loves being near the ocean. She can name over 100 different types of fish!


LEGO® Education SPIKE™ Essential

Meet Leo

Leo is happy, kind and a little quiet. He loves to read. He always has a book about aliens or zombies in his rucksack.

He really likes to run, and he thinks he's getting super-fast. He knows he could run away from an alien or zombie if he ever had to.

He wishes he were better at art. Leo's favourite colour is yellow. He thinks frogs are the best! He wishes he had a pet frog. Leo has a big brother and a pet cat.

Leo doesn't like that he's so short. He can't wait to grow taller. Leo's secret talent is that he can recite the alphabet backwards in 3 different languages. Spiders creep him out!

Big surprises always make Leo laugh. His mum drives him to and from school every day. Leo wants to design video games when he grows up.

