

Book 1

<u>Unit 1</u>

page 3 - Introduction Chant

I'm Chloe. Who are you? I'm Susie. Who are you? I'm Clive. Who are you? I'm Britney. Who are you? I'm Adam. Who are you? Who are we? We are children. Who are we? We are children.

Page 4

Chloe: Hi, I'm Chloe. I'm a girl. I'm in first grade in school. I have a secret. I am also Super–Nature. I can be a bird. I can be a tree. I can be a lion. I can be a giraffe. I can be a river. I can be a flower.

Chloe:	Meet my friends – girls and boys. She is Susie.
	He is Adam.
	She is Britney.
	He is Clive.
All:	You are Chloe.
Chloe:	Yes, I am Chloe.

Page 5

robot, lion, girl, bird, giraffe, boy, flower, tree, river, school.

Song - Ten Little Robots

1 little, 2 little, 3 little robots, 4 little, 5 little, 6 little robots, 7 little, 8 little, 9 little robots, 10 little robot boys. Now girls! 1 little, 2 little, 3 little robot 4 little, 5 little, 6 little robots, 7 little, 8 little, 9 little robots, 10 little robot girls.

Page 8

1. bird 2. tree 3. school	lion river bird giraffe	tree flower boy school
4. girl	giraffe	school

Pages 9 - 14

Story: A Cat up a Tree

Picture 1: Picture 2: Picture 3: Picture 4: Picture 5:	Chloe: Susie: Chloe: Clive:	I'm in the playground. Oh! A cat is up in the tree. What can we do? Here comes Super-Nature! Look! It's Super-Nature! Super-Nature is a giraffe. Super-Nature is bringing the cat down.
Picture 5: Picture 6:	All 4 children:	, , , , , , , , , , , , , , , , , , , ,

Page 15

Name Chant

What's your name?	What's your name?
Let's say it again.	Let's say it again.
What's your name?	What's your name?
My name is Susie.	My name is Britney.
What's your name?	What's your name?
Let's say it again.	Let's say it again.
What's your name?	What's your name?
My name is Adam.	My name is Clive.

Chloe: Nature is full of colours.

Colours

red, blue, yellow, green, purple, pink, orange, white, black

Song: A World of Colour

Red, red, the apple is red Blue, blue, look at my shoe.	Yellow, yellow, yummy marshmallow Green, green, my magazine.
Refrain	Refrain
Red, yellow, purple Pink and green, Lots of colours	The flowers are orange and purple and white Pink and black are the colours of my kite.
To be seen. Black and orange, White and blue, Lots of colours For me and you.	Refrain

One tree	Four giraffes
Two boys	Five flowers
Three girls	

<u>Unit 2</u>

Page 20

Chloe: I'm with Britney, Adam and Susie in the countryside. Look at the animals.

Page 21

Song: On Uncle Jack's Farm

I'm a duck on Uncle Jack's farm You're a what? I'm a duck.	I'm a cow on Uncle Jack's farm You're a what? I'm a cow.
Quack, quack, quack, quack here and there. Quack, quack, quack, quack everywhere.	Moo, moo, moo, moo here and there. Moo, moo, moo, moo everywhere.
I'm a cat on Uncle Jack's farm You're a what? I'm a cat. Miaow, miaow, miaow, miaow here and there. Miaow, miaow, miaow, miaow everywhere.	I'm a dog on Uncle Jack's farm You're a what? I am a dog. Woof, woof, woof here and there. Woof, woof, woof, woof everywhere.
I'm a sheep on Uncle Jack's farm You're a what?	I'm a hen on Uncle Jack's farm You're a what?
I'm a sheep. Baa, baa, baa, baa here and there. Baa, baa, baa, baa everywhere.	I'm a hen. Cluck, cluck, cluck, cluck here and there. Cluck, cluck, cluck, cluck everywhere.

Page 22

1. dog 2. cat 3. duck 4. donkey 5. horse 6. cow

Page 23

1. sheep 2. goat 3. rabbit 4. hen 5. rooster 6. bull

1. Chloe:	This rabbit is big.
2. Adam:	This rabbit is little.
3. Susie:	This dog is big.
4. Clive:	This dog is little.
5. Britney:	This cat is little.
6. Adam:	This cat is big.
7. Susie:	Is this a big dog?
8. Chloe:	No, silly! It's a sheep!
Susie:	Oops! Oh yes. So it is.
9. Clive:	Look at the little dog!
10. Britney:	It's a rabbit. A big rabbit, but a rabbit – not a dog!
Clive:	Oh yes, so it is.

Page 25

Chloe:	Where's the rabbit?	Chloe:	Where's the dog?
4 children:	It's under the bench.	4 children:	It's on the path.
Chloe:	Where's the cow?	Chloe:	Where's the horse?
4 children:	It's in the field.	4 children:	It's under the tree.
Chloe:	Where's the white cat?	Chloe:	Where's the bird?
4 children:	It's on the fence.	4 children:	It's above the tree.
Chloe:	Where's the duck?	Chloe:	Where's the black cat?
4 children:	It's in the pond.	4 children:	It's in the tree.
Chloe:	Where's the rooster	Chloe:	Where's the hen?
4 children:	It's on the bench	4 children:	It's under the fence
4 children:	It's on the bench.	4 children:	It's under the fence.

1. donkey, horse, horse	2. rooster, hen, rooster	3. dog, dog, duck
4. bull, cow, cow	5. goat, goat, sheep	6. rabbit, cat, rabbit

Page 27 - 32

Story: The Bull

Picture 1: Picture 2:		What a big field. Let's cross it. Oh my! The bull, it's running towards us!
Picture 3: Picture 4:		I'm frightened. Run! Here comes Super-Nature. Look. That cow is Super-Nature.
Picture 5: Picture 6:	Britney: All 4 children:	Now the bull is happy. He has a friend. Thank you, Super-Nature.

Six cows Seven cats Eight dogs	Nine hens Ten rabbits	

<u>Unit 3</u>

Page 34

1. head 2. nose 3. eye 4. mouth 5. ear

Page 35

1. knees 2. arm 3. shoulders 4. foot 5. hand 6. leg 7. toes 8. feet

Song: Swing It

Refrain: Swing, swing, swing, swing, everybody, swing, swing, Swing, swing, swing, swing, everybody, swing, swing.

Take your arms and swing, swing. Take your head and swing, swing. Take your shoulders and swing, swing. Take your knees and swing, swing.

Refrain:....

Take your hands and swing, swing. Take your foot and swing, swing. Take your ears and swing, swing. Take your nose and swing, swing.

Refrain:

Page 37

- 1. I can see
- 2. I can't see
- 3. I can hear
- 4. I can't hear

- 1. follow
- 2. lost
- 3. look for
- 4. come
- 5. forest
- 6. eagle

1. 2. 3. 4.	thumb hand arm toes	finger foot leg foot	hand head mouth feet	
4.	toes	foot	feet	
5. 6.	chin mouth	thumb nose	arm knees	

Page 40

1. 2.	hear eagle	look for hear	lost see	
3.	lost	look for	follow	
4. 5.	come follow	see forest	hear lost	
6.	come	forest	eagle	

Pages 41 - 46

Story: The Eagle

Picture 1: Chloe:	Adam, Susie, Britney and I are looking for Clive. Clive, where are you? I can't see you.
All 4 children:	Clive, where are you? We can't see you. We can't hear you.
Picture 2: Susie:	Clive is lost. Oh dear!
Picture 3: Britney:	Here comes Super-Nature.
Picture 4: Susie:	Wow! It's Super-Nature.
Adam	Super-Nature is an eagle.
Picture 5: Chloe:	I can see Clive. He's lost in the forest.
Picture 6: Chloe:	Clive, follow me.
Clive:	Thank you, Super-Nature.

1. big - little 2. thin - fat	
3. long - short	
4. high - flat	

2. 3. 4.	a big eagle a long fence a high shoe a thin cat a thin teddy bear	a little eagle a short fence a flat shoe a fat cat a fat teddy bear	a big bird a short boy a high kite. a fat cow a little teddy bear
	a thin teddy bear a big hole	a fat teddy bear a little hole	a little teddy bear a big foot

Page 49

Body Chant

1. Two clean hands and two fat thumbs,	[HOLD OUT HANDS AND STICK THUMBS UP]
2. Eight little fingers,	[THUMBS DOWN – WRIGGLE FINGERS]
3. Ten little toes.	[WRIGGLE TOES]
4. One round head is nod, nod, nodding,	[SHOW FACE BY DRAWING A CIRCLE ROUND
	IT WITH FINGER THEN NOD HEAD]
5. Two eyes peeping,	[SHADE EYES WITH HAND AND PEEP OUT
	FROM UNDER IT]
6. One tiny nose.	[POINT TO NOSE]

Page 50

1.	field	fence	pond	
2.	goat	sheep	donkey	
3.	dog	duck	COW	
4.	path	pond	tree	
5.	rooster	rabbit	donkey	
6.	bench	path	pond	

						7. shoulders	
8. knees	9. toes	10. eye	11. chin	12. ear	13. mouth	14. nose	

<u>unit 4</u>

page 52

```
Chloe: This is my house.
floor, wall, ceiling, window, door, table, chair, carpet, sofa, lamp.
```

Page 54

1. v	wall	window	door
2. f	loor	door	sofa
3. t	able	carpet	chair
4. c	ceiling	chair	lamp
5. I	lamp	sofa	table
6. v	window	ceiling	lamp

Page 56

My Family

Chloe:	Hello Susie, hello Britney, hello Adam, hello Clive. Come and meet my family: mother, father, brother, sister, baby sister, grandmother, grandfather.
Chloe:	
	On the chair.
	Where is my father standing?
	Next to the window.
	Where is my baby sister sitting?
4 kids:	Under the table.
Chloe:	Where is my sister sitting?
4 kids:	On the floor.
Chloe:	Where is my brother sitting?
4 kids:	On the carpet.
Chloe:	Where is my grandfather standing?
	Next to the table.
Chloe:	Where is my grandmother sitting?
	On the sofa.

Hair Chant

My mother has red hair, My father has brown, My sister has blond hair My brother has light brown.

But grandfather has grey hair Grey hair, grey hair. And grandmother's hair is Sometimes red and sometimes blond.

What colour is your hair, Your hair, your hair? What colour is your hair, Tell me now. What colour is your hair, Your hair, your hair? What colour is your hair, Tell me now.

My hair is blond.

My hair is black.

Page 58

Animal House Chant

I've got a donkey on the sofa And a lion on the floor. I've got a cow on the table And butterflies on the door.

I've got doves on the lamp And a gorilla on the chair. I've got toucans by the window. I've got animals everywhere.

Page 59

floor, wall, ceiling, window, door, table, chair, carpet, sofa, lamp, cat, dog, magazine, book, girl, boy

Page 60

1. grandma 2. glasses 3. wish 4. shout 5. water

Pages 61 - 66

Story: I've Lost My Glasses

Picture 1:	Grandma is walking near the pond.
	She looks down and says: "Today I'm blond".
Picture 2:	Her glasses fall into the water.
	"I've lost my glasses!" she shouts to her daughter.
Picture 3:	Chloe: Here comes Super-Nature.
Picture 4:	Grandma: I need my glasses. I'll make a wish.
Picture 5:	"What do I see? It's a very big fish, bringing my glasses back to me.
	It's Super-Nature - I can see".
Picture 6:	"Thank you, Super-Nature".

Page 67

Chloe:	Let's learn some new colours: Brown Grey Light blue Dark blue Light green Dark green
--------	--

1. brown	black	grey	
2. dark blue	light blue	light green	
3. orange	light blue	light green	
4. light green	dark green	light blue	
5. brown	yellow	red	
6. light grey	dark grey	dark green	

Page 68

Chloe: I've got a garden with a little pond in it. The pond has fish and frogs in it and flowers around it. Let's hear a song about the frogs.

Song: Five Little Speckled Frogs

Five little speckled frogs, sat on a speckled log, Eating the most delicious bugs, yum, yum. One fell into the pool, where it was nice and cool, Then there were four green speckled frogs, Glub, glub.

Four little speckled frogs, sat on a speckled log, Eating the most delicious bugs, yum, yum. One fell into the pool, where it was nice and cool, Then there were three green speckled frogs, Glub, glub.

Three little speckled frogs, sat on a speckled log, Eating the most delicious bugs, yum, yum. One fell into the pool, where it was nice and cool. Then there were two green speckled frogs, Glub, glub.

Two little speckled frogs, sat on a speckled log, Eating the most delicious bugs, yum, yum. One fell into the pool, where it was nice and cool. Then there was one green speckled frog, Glub, glub.

One little speckled frog, sat on a speckled log, Eating the most delicious bugs, yum, yum. He fell into the pool, where it was nice and cool. Then there were no green speckled frogs, Glub, glub. (Because they're all in the pond!)

Brown table Light green chair Red lamp Light blue ceiling Orange carpet	 	Grey table Dark green chair Pink lamp Dark blue ceiling Brown carpet
Orange carpet	/	Brown carpet
Grey door	/	Dark green door

<u>Unit 5</u>

page 70

Picture 1.	Chloe:	I'm at Susie's birthday party.
Picture 2.	Chloe:	Hello Clive. How are you?
	Clive:	I am fine. How are you?
	Chloe <i>:</i>	I am fine. Glad to see you. Have a good time.
Picture 3.	Clive:	How are you?
	Adam:	I am fine. Glad to see you. Have a good time.
Picture 4.	Adam:	How are you?
	Britney:	I am fine. Glad to see you. Have a good time.
Picture 5.	Britney:	How are you?
	Susie:	I am fine. Glad to see you. Have a good time.
Picture 6.	4 children:	Happy Birthday, Susie.

Page 71

Song: Happy Birthday! Hooray!

Ice cream, Popcorn, Orange juice! Happy birthday to you! You're eight years old today. Hooray! Happy birthday to you.

Candles, Balloons, Birthday cake! Happy birthday to you! You're eight years old today. Hooray! Happy birthday to you.

Age Chant

Clive:	Susie:
How old are you?	How old are you?
How old are you?	How old are you?
I am seven.	I am eight.
How old are you?	How old are you?
Britney:	Adam:
How old are you?	How old are you?
How old are you?	How old are you?
I am six and a half.	I am seven and a half.
How old are you?	How old are you.

Pages 73 – 78

•

Story: The Magic Show

1. Susie:	Oh, there is no magician. I would love a Magic show. I'm so sad.
2. Chloe:	Here comes Super-Nature.
3. Clive:	Oh, that rabbit is Super-Nature. It is the
magician.	
4. Super-Nature:	Abracadabra, one, two, three. What's in the hat? One, two, three.
Britney:	It's a dove!
5. Super-Nature:	Abracadabra, one, two, three. What's in the hat? One, two, three.
Adam:	It's a balloon.
6. Super-Nature:	Abracadabra, one, two, three. What's in the hat? One, two, three.
Clive:	It's an elephant! Wow!
Susie:	Thank you, Super-Nature.

What is it?

Chloe: Let's look at the presents. What is it? It's a ball. What is it? It's a box of chocolates. What is it? It's a robot. What is it? It's a doll. What is it? It's a handbag. What is it? It's a bracelet. What is it? It's a book. What is it? It's a hamster.

Page 80

Song: Reach up high

Refrain

Let's clap up high and clap down low. Let's wriggle our shoulders and touch our nose. Let's pat our head and pat our knees And shake our body any way we please.

Clapping, clapping, one, two, three. Clapping, clapping, four, five, six. Skipping, skipping, seven, eight, nine Skipping, skipping – in a line.

Refrain

Let's clap up high and clap down low. Let's wriggle our shoulders and touch our nose. Let's pat our head and pat our knees And shake our body any way we please.

Marching, marching, one, two, three. Marching, marching, four, five, six. Jumping, jumping, seven, eight, nine Jumping, jumping – in a line.

Refrain

Let's clap up high and clap down low. Let's wriggle our shoulders and touch our nose. Let's pat our head and pat our knees And shake our body any way we please.

We are dancing.	We are dancing.	We are dancing to the beat.
We are clapping.	We are clapping.	We are clapping with our hands.
We are skipping.	We are skipping.	We are skipping with skipping ropes.
We are playing.	We are playing.	We are playing – we're a band.

Page 82

Susie: Time to eat and drink. Chloe: What a beautiful table full of food and drink!	
orange juice apple juice bread butter jam	
eggs cheese strawberries jelly	
cake ice-cream popcorn	

1. bread	butter	jelly
2. cake	jelly	cheese
 jam apple juice 	jelly	cheese strawberries
5. eggs	orange juice orange juice	apple juice
6. cake	• •	jam
U. Cake	eggs	jani

<u>Unit 6</u>

page 84

Song: I Hear Thunder

I hear thunder. I hear thunder. Listen, don't you? Listen, don't you? Pitter, patter, raindrops. Pitter, patter, raindrops. I am wet. So are you. I see blue sky I see blue sky Way up high. Way up high.

Hurry up, sunshine. Hurry up, sunshine.

l'll soon dry. l'll soon dry.

Chloe:	Here's the sun.
Kids:	It's sunny.
Chloe:	Here's the rain.
Kids:	It's rainy.
Chloe:	Here's the wind.
Kids:	It's windy.
Chloe:	Here are clouds.
Kids:	lťs cloudy.
Chloe:	Here is thunder.
Chloe:	Here is lightning.
Chloe:	Here are thunder and lightning.
Kids:	It's stormy

Chloe:	Today, it's hot.
Adam:	I'm wearing a shirt, a skirt, sandals and a hat. Yes, it's hot. I'm wearing shorts, a T-shirt, socks, shoes and a cap.

Page 87

Chloe:	Today it's cold.
	I'm wearing a coat, a scarf, a hat, gloves and boots.
Adam:	Yes, it is cold.
	I'm wearing trousers, a sweater, a hat, gloves and boots.

Page 88

Song: Looby Loo

Refrain

Here we go looby loo. Here we go looby light. Here we go looby loo. All on a Saturday night.

 Put your right hand in, Put your right hand out. Shake it high and low, And turn yourself about.

Refrain

 Put your right foot in, Put your right foot out. Shake it high and low, And turn yourself about.

Refrain

 Put your whole self in, Put your whole self out. Shake it high and low, And turn yourself about. Put your left hand in, Put your left hand out. Shake it high and low, And turn yourself about.

Refrain

 Put your left foot in, Put your left foot out. Shake it high and low, And turn yourself about.

Refrain....

Refrain

Pages 89 - 96

Story: Going for a walk

1.	All 5 children:	We are walking. We are walking. We are walking along the lane.
2.	All 5 children:	We are hopping. We are hopping. We are hopping again and again.
3.	All 5 children:	We are jumping. We are jumping. We are jumping very fast.
4.	All 5 children:	We are running. We are running. We are running [Chloe] and I am last.
5.	Chloe:	Oh my goodness! They are falling. They are falling. They are falling.
	Britney:	Get help! We're in the hole.
6.	Chloe:	Here comes Super-Nature.
	Adam:	Wow! Super-Nature is a tree.
	Britney:	We can climb up the tree.
7.	All 4 children:	We are climbing. We are climbing. We are climbing up the tree.
8.	Britney:	We're out of the hole.
•	All 4 children:	Thank you, Super-Nature.

Page 97

Do you want a hat?

Do you want a hat? Do you want a hat? No, I don't. No, I don't. I want a cat. I want a cat. Do you want a coat? Do you want a coat? No, I don't. No, I don't. I want a boat. I want a boat. Do you want a skirt? Do you want a skirt? No, I don't. No, I don't. I want a shirt. I want a shirt. Do you want gloves? Do you want gloves? No, I don't. No, I don't. I want doves. I want doves. Do you want socks? Do you want socks? No, I don't. No, I don't. I want a fox. I want a fox.

With lightning	/	without lightning
Susie with coat	/	without coat
Chloe with scarf	/	without scarf
Britney with gloves	/	without gloves
Adam with umbrella	/	without umbrella
Clive with hat	/	without hat