P1U3PII

SCRIPTS


SONG: ‘A Spider in the Bathroom’, Music Box, Longman
There’s a spider in the bathroom

There’s a snail in the hall

And I can see a centipede climbing up the wall!

There’s a bee in the bedroom

There’s an ant in the hall

I’m standing in the kitchen

And I’m not afraid at all!

There’s a spider in the garden

There’s a snail in my bed

There’s a green and yellow centipede

On my slice of bread!

There’s a bee in the bedroom

There’s an ant in the hall

I’m standing in the kitchen

And I’m not afraid at all!

RHYMES:

a. ‘Traffic Lights’
The red at the top

Tells us to STOP!

The green below

Tells us to GO!

The yellow in the middle

Tells us to WAIT!

Please don’t worry

You don’t be LATE!

Betty Silkunas

b. ‘Traffic Lights’
The red light means STOP (stand still)

The green light means GO (walk forward)

The yellow light mean CAUTION (walk in place)

This your should KNOW.

Betty Silkunas
c. ‘There was a Little House’
There was a little green house

And in the little green house

There was a little brown house

And in the little brown house

There was a little yellow house

And in the little yellow house

There was a little white house

And in the little white house

There was a little heart

Adapted Traditional

d. ‘I will make a Little House’
I will make a little house (form roof shape with fingers)

Where two playmates come to hide (bend thumbs under roof)

When I peek in at the door (peek under roof)

They quickly run outside (pop thumbs back out)

Adapted Traditional

e. ‘Two Little Houses’
Two little houses, closed up tight. (close fists)

Let’s open the windows, and let in some light. (open fists)

Adapted Traditional

f. ‘Where do we live?’
A squirrel lives in a tree (form tree shape with hands)

A snail lives in a shell (cover fists with opposite hand)

A bear lives in a cave (make fists with thumb inside)

It suits her very well.

A fish lives in a fishbowl (form circle with hands)

A bird lives in a nest (cup hands together)

Mathew lives in a house (make roof above head with arms) / (any name can be used)

He thinks his home is best.

Elizabeth Mckinnon

g. ‘Around the Block’
Let’s go walking (walk)

Around the block.

We will keep on walking,

Then we’ll stop. (stop)

Let’s go driving (pretend to drive a car)

Around the block.

We will keep on driving,

Then we’ll stop. (stop)

Jean Warren

h. ‘Stop, Look and Listen’
Stop, look and listen (do actions as rhyme indicates)
Before you cross the street.

Firts use your eyes and ears,

Then use your feet.

Adapted Traditional
