4 year-olds

 Unit 3: Ten in the bed

Guraso agurgarriok:

Hona hemen hurrengo asteetan ingeleseko saioetan landuko dugun unitatearen ildoa.

Informazio hau lagungarria izango delakoan, agur bero bat.

Ingeleseko irakasleak.

Estimados padres y madres:

Os presentamos el contenido de la unidad que trabajaremos durante las próximas semanas.

Esperando que esta información os sea de utilidad, os saludamos atentamente.

El profesorado de Inglés

Ipuinaren laburpena

Istorio hau bertso tradizional batetik egokituta dago: ume bat bere 9 animaliekin ohean dago eta, jolastuz, banan-banan erortzen dira.

Resumen del cuento

Esta historia es una adaptación de una versión tradicional: un niño está en la cama con 9 animales y jugando, van cayéndose de uno en uno.

Ekintzak

- Gorputzarekin erantzuteko ekintzak:

musukatu... airea

joan eta ukitu
- Liburuxka istorioa kontatzeko.

- Bideoa: Ten in the bed.

- Entsaioa: abestiak, bertsoa, istorioa,...

- Antzezpena.

Actividades

- Actividades con respuesta corporal:

besar... el aire

vete y toca

- Librillo para contar la historia.

- Video: Ten in the bed.

- Ensayo: canciones, verso, historia,...

- Representación.

[image: image1.jpg]

[image: image2.jpg]

STORY: Ten in the bed (ISBN:0-7445-6325-9)

[image: image3.jpg]

1.- There were TEN in the bed and the little one said,

 “Roll over, roll over”

2.- So they all rolled over and Hedgehog fell out…

 BUMP!

3.- There were NINE in the bed and the little one said,

 “Roll over, roll over”

 So they all rolled over and Zebra fell out…

 OUCH!

4.- There were EIGHT in the bed and the little one

 said, “Roll over, roll over”

 So they all rolled over and Ted fell out…

 THUMP!

5.- There were SEVEN in the bed and the little one

 said, “Roll over, roll over”

 So they all rolled over and Croc fell out…

 THUD!

6.- There were SIX in the bed and the little one

 said, “Roll over, roll over”

 So they all rolled over and Rabbit fell out…

 BONK!
 7.- There were FIVE in the bed and the little one said,

 “Roll over, roll over!”

 So they all rolled over and Mouse fell out…

 DINK!

8.- There were FOUR in the bed and the little one said,

 “Roll over, roll over!”

 So they all rolled over and Nelly fell out…

 CRASH!

9.- There were THREE in the bed and the little one

 said, “Roll over, roll over!”

 So they all rolled over and Bear fell out…

 SLAM!

10.- There were TWO in the bed and the little one

 said, “Roll over, roll over!”

 So they all rolled over and Sheep fell out…

 DONK!

11.- There was one in the bed and the little one said,

 “I’m cold! I miss you!”

12.- So they all came back…

13.- and jumped into bed- HEDGEHOG, MOUSE,

 NELLY, ZEBRA, TED, THE LITTLE ONE,

 RABBIT, CROC, BEAR AND SHEEP.

14.- Ten in the bed, all fast asleep.

Rhyme: Shake the bed

Shake the bed,

Shake the bed,

And turn the blanket

OVER!

(Action Rhymes & Games, Scolastic)

Song: Ten in the bed
There were ten in the bed

And the little one said,

“Roll over, roll over”!

So they all rolled over

And one fell out…

There were nine…

There were eight…

There were seven…

There were six…

There were five…

There were four…

There were three…

There were two....

There was one in the bed

And no one said,

“Roll over, roll over!”

So no one rolled over

And no one fell out!

(Super Songs, OUP)

Song: Jump out of bed

I jump out of bed

there’s lot of things to do

Lot’s of things to do in the morning

I jump out of bed and this is what I do

I yawn, yawn, yawn in the morning

I jump out of bed and this is what I do

I strech, strech, strech

I yawn, yawn, yawn in the morning

I jump out of bed and this is what I do

I wash my f ace, wash my face, wash my face

I strech, strech, strech

I yawn, yawn, yawn in the morning

(I clean my teeth / I dress myself / I brush my hair)

(Nursery Rhyme Time video, number 14)

[image: image4.bmp]

�

�

1
2
Eusko Jaurlaritza. Hezkuntza Saila. Ingelesaren Sarrera Goiztiarra. Haur Hezkuntzako 2. Ziklorako materialak.

