

STORIES AND SONGS

BUGS WORLD 1

1-Title/Copyright line

2-**Welcome to Bugs World** Bugs World song

Welcome to Bugs World!
Welcome to Bugs World!
Here come the bugs.
Let's begin!

3- **Unit 1** Hello Colin song

Hello, Colin. Hello, hello.
Hello, Annie. Hello, hello.
Hello, Snail. Hello, hello.
Hello, Bee. Hello, hello.
Hello, Butterfly. Hello, hello.
Hello, Ladybird. Hello, hello.
Yoo-hoo! Yippee! Hurray!

4- **Unit 1** Story 1 Hide and seek

Narradora: It's hot and sunny. Colin the caterpillar sees his friends.
Colin: Hello, Annie...Hello, Ladybird..., Hello, Butterfly... Hello, Snail... Hello, Bee.
Tothom: Hello, Colin!
Ladybird: Let's play hide and seek!
Colin: Good idea!
Tothom: Yes. Hurray!

Colin: Close your eyes, Ladybird!
Ladybird: Yes. One...two...three...four...five. Are you ready?
Tothom: No! No!
Ladybird: One...two...three...four...five. Are you ready now?
Tothom: Yes!

Ladybird: I can see you, Snail!

Ladybird: I can see you, Butterfly!

Ladybird: I can see you, Bee!

Ladybird: Where's Colin?
Snail: I don't know.
Ladybird: Where's Colin?

Butterfly: I don't know.
Ladybird: Where's Colin?
Bee: I don't know.

Ladybird: Colin!
Bee: Colin!
Butterfly: Colin!
Snail: Colin!
Ladybird: Where's Colin?

Colin: Here!
Ladybird: But, where's Annie?

5- Unit 1 Where's Colin? Song

Where's Colin? I don't know
Where's Colin? Here! Hello!
Where's Bee? I don't know
Where's Bee? Here! Hello!
Where's Snail? I don't know
Where's Snail? Here! Hello!
Where's Butterfly? I don't know
Where's Butterfly? Here! Hello!
Where's Annie? I don't know
Where's Annie? Here! Hello!

6- Unit 1 Where's Colin? Song karaoke version

7- Unit 1 One little boy / One little girl rhyme

One little boy says: Let's play!
Are you ready? Yes. Hurray!
Two little boys say: Let's play!
Are you ready? Yes. Hurray!
Three little boys say: Let's play!
Are you ready? Yes. Hurray!
Four little boys say: Let's play!
Are you ready? Yes. Hurray!
Five little boys say: Let's play!
Are you ready? Yes. Hurray!
One little girl says: Let's play!
Are you ready? Yes. Hurray!
Two little girls say: Let's play!
Are you ready? Yes. Hurray!
Three little girls say: Let's play!
Are you ready? Yes. Hurray!
Four little girls say: Let's play!

Are you ready? Yes. Hurray!
Five little girls say: Let's play!
Are you ready? Yes. Hurray!

8- Unit 2 The toy song

A ball, a ball, a ball. Let's play.
A scooter and a bike. Hurray!
A car, a car, a car. Let's play.
A robot and a doll. Hurray.

9- Unit 2 Story two The magic elf

Narradora: This is Danny. And this is Danny's robot. Danny's robot is old. Danny is sad.

Danny: I want a new robot.

Narradora: Suddenly a magic elf appears. Tripilee!

Follet: I can help!

Danny: Oh, great! Can I have a new robot, please?

Follet: Oh, yes. No problem!

Follet: Jump. Turn around. Close your eyes. One, two, three. Surprise, surprise!
Tripilee!

Follet: Here you are! Oh, dear.

Danny: It's a ball, not a robot. Can I have a robot, please?

Follet: Oh, yes. No problem!

Follet: Jump. Turn around. Close your eyes. One, two, three. Surprise, surprise!
Tripilee! Here you are! Oh, dear.

Danny: It's a car, not a robot. Can I have a robot, please?

Follet: Oh, yes. No problem!

Follet: Jump. Turn around. Close your eyes. One, two, three. Surprise, surprise!
Tripilee! Here you are! Oh, dear.

Danny: Oh, it's a bike, not a robot. I want my old robot. Oh, can I have my old robot, please?

Follet: Oh, yes. No problem!

Follet: Jump. Turn around. Close your eyes. One, two, three. Surprise, surprise!
Tripilee!

Follet: Oh, yes! Phew! Here you are!

Danny: Oh, great! It's my robot! My fantastic old robot! Hello, robot. Oh, thank you!

Narradora: Danny is very happy now. And the elf is very happy too.

10- Unit 2 Can I have a robot please? Song

Can I have a robot, please?
Can I have a robot, please?
Here you are! Here you are!
Hey, that's great! Thank you.
Can I have a scooter, please?
Can I have a scooter, please?
Here you are! Here you are!
Hey, that's great! Thank you.
Can I have a doll, please?
Can I have a doll, please?
Here you are! Here you are!
Hey, that's great! Thank you.

11- Unit 2 Can I have a robot please? Song karaoke version

12- Unit 2 Colour rap

Red, yellow, green, purple, brown, orange, blue
Red, yellow, green, purple, brown, orange, blue
Red, yellow, green, purple, brown, orange, blue
Red's my favourite, what about you?

13- Review Units 1 and 2 Review story 1 Annie's surprise

Narradora: Colin is in the woods. He's happy. It's his birthday.
Colin: It's my birthday. Where's Annie? Where's bee? Where's Ladybird? Snail?
...Butterfly?

Narradora: Here's Snail. Here's Ladybird.
Snail i Ladybird: Hello, Colin! Happy Birthday!
Narradora: Here's Bee. Here's Butterfly.
Bee and Butterfly: Hello, Colin! Happy Birthday!

Snail i Ladybird: Here you are, Colin.
Coli: Wow! It's a robot. Thank you, Snail. Oh, and a ball! Thank you, Ladybird!

Narradora: Butterfly and Bee give Colin a present.
Butterfly i Bee: Here you are, Colin. Happy Birthday!
Colin: Oh, thank you! What is it?
Colin: Wow! It's a scooter. Thank you!

Narradora: Colin looks for Annie.
Colin: Oh, dear. Where's Annie?
Ladybird: I don't know, but look! A purple present.
Narradora: Colin opens the purple present.

Annie: Surprise! Happy birthday, Colin!
Colin: Oh, Annie!
Annie: Here you are, Colin.
Colin: A bike! ... And a birthday cake. Oh, thank you Annie.
Tothom: Happy birthday, Colin!

14- Unit 3 Touch your ears rhyme

Touch your ears!
Touch your eyes!
Touch your nose!
Touch your mouth!
Touch your fingers!
Touch your toes!

15- Unit 3 Story 3 Touch your toes!

Narradora: Alex, Ben and Emma are at Katy's house. Alfie, the dog, is at Katy's house too. There's one chocolate cake on the plate.

Katy: Do you want the chocolate cake?

Alex: Yes, please. Oh, not you, Alfie!

Katy: Do you want the chocolate cake?

Ben i Emma: Mmm. Yes, please. Oh, not you, Alfie!

Katy: Oh dear. Everyone wants the cake!

Alex: I know. Let's play a game. The winner eats the cake. Are you ready?

Benn, Emma i Katy: Yes!

Alex: First one to touch your toes!

Tothom: Me

Narradora: And they all touch their toes together

Ben: First one to touch your ears!

Tothom: Me

Narradora: And they all touch their ears together

Katy: First one to touch your nose!

Tothom: Me

Narradora: And they all touch their nose together

Emmma: First one to count to five!

Tothom: One, two, three, four, five. Me!

Narradora: And they all count to five together

Katy: First one to close your eyes!

Tothom: Me

Narradora: And they all close their eyes together.

Narradora: And Alfie the dog eats the cake!

Be: The cake!

Alex i Emma: Oh, no!

Katy: Oh, Alfie!

Alfie: Woof, woof!

16- **Unit 3** Are you ready? Song

Are you ready? Are you ready?

Yes, I'm ready to play!

First one to touch your nose, your nose!

Me, me, me!

Yeah, yeah, hurray

Are you ready? Are you ready?

Yes, I'm ready to play!

First one to touch your ears, your ears!

Me, me, me!

Yeah, yeah, hurray

Are you ready? Are you ready?

Yes, I'm ready to play!

First one to touch your toes, your toes!

Me, me, me!

Yeah, yeah, hurray

17- **Unit 3** Are you ready? Song karaoke version

18- **Unit 3** Ten little monsters song

One little, two little, three little monsters,

Four little, five little, six little monsters,

Seven little, eight little, nine little monsters

Ten little monsters say hello!

19- **Unit 4** Here's the giraffe chant

Here's the giraffe. Hello, Giraffe!

Here's the mouse. Hello, Mouse!

Here's the zebra. Hello, Zebra!

Here's the elephant. Hello, Elephant!

Here's the parrot. Hello, Parrot!

Here's the lion. Oh, no! Run! Run! Run!

20- **Unit 4** Story 4 Run, run, run

Narradora: The giraffe is eating leaves from a tall tree. Munch, munch, munch. But look... the lion is coming!

Ratolí: Giraffe! The lion is coming. Run, run, run!

Giraffe: Munch, munch, munch

Ratolí: Oh, dear: Giraffe can't hear

Narradora: Here's the zebra. Maybe he can help.

Ratolí: Hello, Zebra. Stop! The lion is coming. Please tell Giraffe

Zebra: Yes, of course. Giraffe! The lion is coming. Run, run, run!

Giraffe: Munch, munch, munch

Zebra: Oh, dear: Giraffe can't hear

Narradora: Here's the elephant. Maybe he can help.

Zebra: Hello, Elephant. Stop! The lion is coming. Please tell Giraffe

Elephant: Yes, of course. Giraffe! The lion is coming. Run, run, run!

Giraffe: Munch, munch, munch

Elephant: Oh, dear: Giraffe can't hear

Narradora: Here's the parrot. Maybe he can help.

Elephant: Hello, Parrot. Stop! The lion is coming. Please tell Giraffe

Parrot: Yes, of course. That's easy! I can fly!

Narradora: The parrot flies to the top of the tree.

Parrot: Giraffe! The lion is coming. Run, run, run!

Narradora: The giraffe can hear now.

Giraffe: Oh, thank you, Parrot

Narradora: Here's the lion. And all the animals run ... just in time!

21- Unit 4 The lion is coming song

The lion is coming. Run!

The lion is coming. Run!

Run, Giraffe! Run, Giraffe!

Run, run, run!

Oh, dear, dear.

Giraffe can't hear.

Oh, dear, oh dear.

Giraffe can't hear.

22- Unit 4 The lion is coming song karaoke version

23- Unit 4 The parrot song

I'm a parrot. Look at me.

I'm red, yellow, blue, purple, orange and green.

I can fly. I can fly.

I can fly in the sky.

24- Review Units 3 and 4 Review story 2 Snail comes first

Narradora: It's sunny. The bugs are playing games.

Colin: First one to touch your ... nose!

Annie i Colin: Me!

Colin: First one to touch your ... eyes!

Snail: Me!

Colin: First one to touch your ... toes!

Ladybird: Me!

Bee: I know! Let's have a race!

Annie: Oh, yes!

Ladybird: Good idea!

Narradora: All the bugs make a line.

Ladybird: I can run!

Butterfly: I can fly!

Colin: Are you ready? One, two, three, four, five, six, seven, eight, nine, ten Go!

Narradora: Annie and Ladybird run. Butterfly and Bee fly.

Bee: Yippee! I'm first!

Ladybird: Come on, Snail!

Narradora: But Snail is very sad.

Narradora: The bugs race again.

Annie: Yippee! I'm first!

Narradora: Annie, Butterfly, Colin and Bee are happy.

Butterfly: Come on, Snail!

Narradora: But Snail is very sad.

Narradora: The bugs make a line again.

Snail: I can't fly! I can't run!

Annie: Come on, Snail. I'll help you.

Narradora: Colin and Ladybird run. Butterfly and Bee fly. But what's this? Snail is coming ... Snail is first ... on his sooter!

Snail: I'm first! Yippee! Hurray!

Narradora: Snail is happy now. All the bugs are happy.

25- Unit 5 The food song

Tomatoes and cheese - oh, delicious.

Lettuce and eggs - oh, delicious.

Chicken and ham - oh, delicious.

Yum, yum yummy for me!

26- Unit 5 Story five The enormous sandwich

Narradora: Jenny, Sam and Kim go to the Wonder School for Witches.

Jenny: I'm hungry

Sam: I'm hungry

Kim: Me too!

Jenny: I know! Let's make a sandwich!

Sam i Kim: Yes! The sandwich spell!

Jenny: Do you like cheese?

Sam i Kim: Yes!

Jenny: Do you like ham?

Sam i Kim: Yes!

Jenny: Are tou ready? One ... two ... three

Jenny, Sam i Kim: Abracadabra! Sandwich spell.

Jenny: I like cheese and ham as well.

Sam i Kim: Mmm. Delicious!

Jenny, Sam i Kim: Abracadabra! Sandwich spell.

Sam: I like eggs and tomatoes as well.

Jenny i Kim: Mmm. Delicious!

Jenny, Sam i Kim: Abracadabra! Sandwich spell.

Kim: I like chicken and lettuce as well.

Sam i Jenny: Mmm. Delicious!

Jenny: Look!

Kim: Wow!

Sam: Fantastic!

Jenny, Sam i Kim: Incredible!

Sam: Look at the sandwich!

Kim: It's enormous

Jenny: I'm hungry

Sam: I'm hungry, too.

Kim: Me too!

Jenny: Let's eat the sandwich now!

Sam: Yes, come on

Jenny: Mmm, cheese ... Mmm, ham ...

Sam: Mmm, eggs ... Mmm, tomatoes ...

Kim: Mmm, chicken ... Mmm, lettuce ...

Jenny, Sam i Kim: Mmm. Delicious!

27- Unit 5 The sandwich spell

Abracadabra! The sandwich spell.
I like cheese and ham as well.
Ha, ha, ha ,ha, ha, ha, ha, ha!
Abracadabra! The sandwich spell.
I like eggs and tomatoes as well.
Ha, ha, ha ,ha, ha, ha, ha, ha!
Abracadabra! The sandwich spell.
I like chicken and lettuce as well.
Ha, ha, ha ,ha, ha, ha, ha, ha!

28- Unit 5 The sandwich spell kaaoko version

29- Unit 5 Do you like apples? Chant

Do you like apples? Do you like apples?
Oh,yes. Oh, yes. I like apples. I like bananas as well.
I like apples. I like bananas as well.
Do you like pears ?Do you like pears?
Oh,yes. Oh, yes. I like pears. I like oranges as well.
I like pears. I like oranges as well.

30- Unit 6 The three bears chant

I'm Baddy bear.
My bowl is big.
My chair is big.
My bed is big.
Big, big, yeah!
I'm Mummy bear.
My bowl is small.
My chair is small.
My bed is small.
Small, small, yeah!
I'm Baby bear.
My bowl is tiny.
My chair is tiny.
My bed is tiny.
Tiny, tiny, yeah!

31- Unit 6 Story 6 The three bears

Narradaora: This is the house of the three bears.
Mummy bear: Here's your soup, Baby bear!
Baby bear: Ooh. It's very hot!
Daddy bear: Let's go for a walk!
Mummy bear: Good idea!

Narradora: Daddy bear, Mummy bear and Baby bear go for a walk.

Baby bear: Hurray! This is great.

Daddy bear: Come on, Baby bear.

Baby bear: Yes.

Narradora: This is Goldilocks. Goldilocks goes to the house of the three bears.

Goldilocks: Oh, what a beautiful house! Mmm, soup! I'm hungry

Goldilocks: This bowl is big. Yuk. The soup is horrible.

This bowl is small. Yuk. The soup is horrible.

This bowl is tiny. Mmm. The soup is great.

Goldilocks: This chair is big. It's horrible.

This chair is small. It's horrible.

This chair is tiny. Mmm. It's great.

Goldilocks: I'm sleepy This bed is big. It's horrible.

This bed is small. It's horrible.

This bed is tiny. Mmm. It's great.

Narradora: Goldilocks goes to sleep. The three bears come back to their house.

Baby bear: Ohhh! Look, mummy! Look, daddy!

Mummy bear i Baby bear: It's Goldilocks!

Baby bear: Wake up. Goldilocks!

Goldilocks: Oh, no!

Narradora: Goldilocks runs and runs and runs.

Baby bear: Wait Goldilocks! Please stay and play!

Narradora: But Goldilocks runs away

32- Unit 6 Goldilocks song

Goldilocks goes to the house of the bears.

Let's look in and see,

This bowl is big.

This bowl is small.

This bowl is tiny.

And that is all

Let's count them - One, two, three!

Goldilocks goes to the house of the bears.

Let's look in and see,

This chair is big.

This chair is small.

This chair is tiny.

And that is all

Let's count them - One, two, three!

Goldilocks goes to the house of the bears.
Let's look in and see,
This bed is big.
This bed is small.
This bed is tiny.
And that is all
Let's count them - One, two, three!

33- Unit 6 Goldilocks song karaoke version

34- Unit 6 A happy family song

My daddy and my mummy,
My brother, my sister and me.
We're happy, happy, happy,
A happy family!

35- Review units 5 and 6 Review story 3 A family picnic

Narradora: It's time for a picnic.

Colin: One ... two ... three .. four ... five tomatoes! I'm hungry!

Narradora: Here's Bee and his mummy.

Bee i Bee's mummy: Hello, Colin!

Bee: Do you like chicken sandwiches?

Colin: Mmm. Yes! Eight chicken sandwiches! Thank you.

Narradora: Ladybird and Butterfly arrive.

Ladybird i Butterfly: Hello, Bugs!

Tothom: Hello!

Butterfly: Do you like eggs?

Tothom: Mmm. Yes. Delicious!

Colin: Six eggs! Great!

Narradora: Snail and his daddy arrive.

Snail i el seu pare: Hello, Bugs!

Snail: Do you like pears?

Animalons: Yes!

Snail: Here you are ... Three pears ... and one apple.

Animalons: Mmm. Delicious!

Narradora: It's Annie's brothers and sisters!

Tothom: Hurray! Let's have a picnic!

Narradora: All the bugs have a picnic.

Ladybird: Mmm. I like tomatoes!

Annie: I like chicken sandwiches!

Colin: I like picnics!

36- **Halloween** *The Halloween chant*

Whitch and a pumpkin.
One, two, three.
Push, push, push!
Can you help me, please?
Ghost and a pumpkin.
One, two, three.
Push, push, push!
Can you help me, please?
Cat and a pumpkin.
One, two, three.
Push, push, push!
Can you help me, please?
Bat and a pumpkin.
One, two, three.
Witch, ghost, cat.
All together ... Yippee!

37- **Christmas** *Santa' new sleigh*

Narradora: It's Christmas.

Reggie: Hello, Santa!

Santa: Hello Reggie! Look: Here are some presents. And here's my new sleigh! It's fantastic! Listen!

Reggie: Oh, oh yes ...

Narradora: Reggie is very sad.

Reggie: Oh, dear: Santa has a new sleigh. I can't help him now.

Narradora: Santa is ready to go.

Santa: Oh,dear! ... Oh,dear! ... Oh,dear!

Santa: Reggie! Reggie! Reggie! ... Where's Reggie?

Reggie: I'm here, Santa!

Santa: Oh, thank you, Reggie. Let's go!

Reggie: I can help Santa now!

Narradora: Reggie is very happy.

38- **Christmas** *Reggie the Christmas reindeer song*

Reggie the Christmas reindeer.
He can help with Santa's sleigh.
Reggie the Christmas reindeer.
He's happy, happy, happy today!

39- **Christmas** *Reggie the Christmas reindeer song* karaoke version

40- **Easter** *The Easter Bunny rock*

Easter bunny,
Be my friend.
Easter bunny,
I like Easter eggs.
Happy Easter!
Happy Easter!
Easter bunny!

41- **Easter** *The Easter Bunny rock* karaoke version