

Second Edition

Kid's BOX

Songs 2

Caroline Nixon
& Michael Tomlinson

Unit
1

Song

a b c d

e f g

h i j k

l m n o p

q r s

t u v

w x y z

Unit
2

Song

There are pencils in the classroom, yes there are.

There's a cupboard on the pencils, yes there is.

There's a ruler on the cupboard,

There's a bookcase on the ruler,

There's a teacher on the bookcase, yes there is ...

Unit
3

Song

Whose is this jacket? ...
What? That black jacket?
Yes, this black jacket.
Whose is this jacket?
It's John's. Oh!

Whose are these shoes? ...
What? Those blue shoes?
Yes, these blue shoes.
Whose are these shoes?
They're Sheila's. Oh!

Whose is this skirt? ...
What? That purple skirt?
Yes, this purple skirt.
Whose is this skirt?
It's Sue's. Oh!

Whose are these trousers? ...
What? Those brown trousers?
Yes, these brown trousers.
Whose are these trousers?
They're Tom's. Oh!

Unit
4

Song

Look at this!

Look at this!

Whose are these shoes? ...

Stella! Are they yours? ...

No, they aren't mine! ...

Hmm. Which shoes are Simon's? ...

Which, which, which, which?

Which shoes are Simon's?

The grey ones are his ...

Hmm. Which shoes are Suzy's? ...

Which, which, which, which?

Which shoes are Suzy's?

The red ones are hers ...

SO! Whose shoes are those? ...

Whose, whose, whose, whose?

Whose shoes are those?

Those are Grandpa's ...

Grandpa's?

GRANDPA!

My grandpa isn't walking,
He's flying my favourite kite.

My grandma's cleaning the table,
It's beautiful and white.

My father's playing baseball,
He can catch and he can hit.

My cousin's got the ball now,
And now he's throwing it.

My baby sister's sleeping,
She is very small.

My brother isn't jumping,
He's kicking his football.
Hey!

My grandpa isn't walking,
He's flying my favourite kite.

My grandma's cleaning the table,
It's beautiful and white.

My mother's sitting reading,
Her book is big and grey.

And me? I'm very happy,
I can run and play ...

Unit 6

Song

It's morning, it's morning.
We're having breakfast with our mum.
Bread and milk,
bread and milk.
It's morning, it's morning.

It's lunchtime, it's lunchtime.
We're having lunch with our friends
Egg and chips,
egg and chips.
It's lunchtime, it's lunchtime.

It's afternoon, it's afternoon.
We're having tea in the garden.
Chocolate cake,
chocolate cake.
We're having tea in the afternoon.

It's evening, it's evening.
We're having dinner with Mum and
Chicken and rice,
chicken and rice.
It's evening, it's evening.

There are cows in the kitchen, moo moo moo.

There are sheep in the bedroom, baa baa baa ...

There are ducks on the armchair, quack quack quack ...

There are frogs in the bathroom, croak croak croak ...

There are chickens in the cupboard, cluck cluck cluck ...

Unit
8

Song

Put two books on the table ...

Put a pencil behind the books ...

Put a pencil behind your head ...

Put a book in front of your nose ...

Put a book under your chair ...

Put a pencil behind your ear ...

Put two books on your head ...

Put them all back on the table,

And now, now, sit down.

I've got a big garden.

I've got a big house.

I've got a good friend,

A small toy mouse.

I've got you, Monty. I've got you.

Oh, Marie!

I've got a black mask.

And a big blue car.

I've got black glasses,

I'm the Maskman star,

And I've got you, Monty. I've got you.

Oh, Maskman!

I haven't got Superhero clothes.

I've got purple hair,

And a big green nose,

And I've got you, Monty. I've got you.

Oh, Trevor!

I've got you, Monty. I've got you.

Unit 10

Song

I love fishing,
I love flying kites,
I like taking photos,
I like riding bikes.
I love fishing!

I love swimming,
Playing hockey too,
And I love painting,
With the colour blue.
I love swimming!

I don't like driving,
Or flying in a plane,
I don't like cleaning shoes,
I don't like running for a train!

I don't like cooking,
Or playing the guitar,
I don't like badminton,
Or cleaning my dad's car.
I don't like it!

I'd like a great big chocolate cake,
And I'd like one for me.
I'd like a nice long sausage,
And I'd like one for me.

I'd like a burger and some fries,
And I'd like some for me.
I'd like a drink of lemonade,
And I'd like some for me.

I'd like coloured pencils, ...
I'd like a box of coloured pencils,
Don't give any to me!

Unit
12

Song

I'm writing a new song ...
At the beach ...

Suzy's getting lots of shells,
At the beach ...

Simon's swimming in the sea ...
At the beach ...

Dad's walking on the sand ...
At the beach ...

Mum's reading in the sun ...
At the beach ...

At the beach.

