Ii

Talk to the children about Eskimos, their life style and traditions (rubbing noses, weather, etc).

Focus story about two Eskimos that meet one has lost their furry coat and as they kiss hello (rubbing noses); the coatless one is cold and says “please take me to your iiii-g-l-o-o!” Action: Rub your arms show your cold rub noses with your friend and say, “please, take me to your iiiiii-g-l-o-o!”
Ll

Two children (choose two out of your class) they go to the best sweetie shop in town with their pocket money. When they go inside a bell rings and it’s like child heaven with sweets all the way from the floor (point to the floor) to the ceiling (point to the ceiling). But there on the counter in front of them are the

largest lime and lemon lollipops they have ever seen. They hand over their money to the shop keeper and he hands them the lovely lollipops.Tell the children to imagine receiving the lovely lollipops how do

they feel? Are they licking their lips? Everyone lick their lollipops – remember they are large.

Action: “l l l l l l (licking the air) lime and lemon lollipops”

Tt

It’s late at night and two children are awake in their beds. (Choose two children from the class). They hear a sound. “ttttttttttttttttttttttttttttttt.” They feel frightened and wonder what it is. They decide to investigate. What might it be? Tapping of a tree? They go downstairs one with a teddy and one with a torch. Into the kitchen tip toe tip toe. The sound grows louder “TTTTTTTT.” It’s only the dripping tap!

Action: Imagine tap “tttttttttttt,” turn on the torch, see the tap, turn off the drip. Shout turn it off.

Uu
 “Look everyone its raining.” We love the rain don’t we? What can we do in the rain? Talk about wellies, splashing in puddles, singing in the rain. Our parents don’t love the rain though. Let me tell you a story about when two children went out shopping with their Mums and as they got off the bus it started to rain, just gently and then harder. They started to get wetter and wetter! Just then the children saw their Uncle. He had something for them – umbrellas!! Get the children to imagine putting up their umbrellas. Get

them to describe their umbrella – colour pictures?

Action: Pushing your umbrella uuuuuu-p – go outside with umbrellas and soak the children with buckets or hose pipe!
Yy

Talk to the children about Austria and the mountains. Talk about climbing a mountain and how walking makes us feel happy and when we are at the top of the mountain we want to sing. If we sing up Austrian mountains it echoes and this is called Yodelling. Get the children to echo your yodelling.

“yo-del-eh-eh-eh!”

Action: “yo-del-eh-eh-eh!” standing tall as if on the mountain top.

Cc

There once was a crazy farmer called Collin. He had a strange farm yard. He kept 7 cats, 5 cockerels, 3 canaries, 42 caterpillars and 2 crocodiles. He even had an orchard full of coconut trees. But his favorite animals, the ones he loved more than any other, was cows. Big ones, small ones, some as big as

you! They were all milking cows and he loved to milk them. He sat on his special stool and called them to him. “Come, come, come, come, come” pssssst psssssst pssssssst

Action: Fingers to palm “come,come,come.” Pull down on udders “pssssssst, pssssssst.”

Oo

Deep deep deep under the ocean, was an octopus family. They were a happy family and they lived in a big oval cave. Now the smallest octopus called Oscar was only 5 and he loved to sing. He did not sing pop songs though, no Oasis for him. Oscar loved to sing opera, yes opera. He opens his mouth wide, puts his tentacles into an o shape and lets rip with “ooooooooooooooooooooo.”

Action: Put the children into fours, one behind the other to form octopuses. All together open your mouths put your tentacles to make an o. Let rip with “ooooooo.”

Aa

Long ago children went to archery school. Who can tell me about archery? What is it? What do you need? Bow and arrow and target. The archery teacher would stand behind the children who were

lined up all in a row. He would tell them to pull the bow into the shape of an ‘a’. PULL! He would shout “aim.” When it was time to release the arrow he would shout “action.”

Action: Children line up facing a target. Each child is to pretend to have a bow and arrow. Practitioner shouts “aim.” Children pull back their bow string to form an ‘a’ shape, put in the arrow. Practitioner shouts “action.” Children fire and run to where their imaginary bow lays.(Good idea to repeat

this action twice).

Dd

One morning two children (choose their names from your class) woke up to a loud dddddddddddddddddddd” from the road outside. What could it be? When they look out of the window they see a work man digging with a drill.

Action: Everyone stand up and put on your workman’s helmet and grab your drill. Let’s dig! “dddddddddddddddd.” Repeat with jumping action as the drill hits the cement.
Qu qu

One day two children (choose two from your class) go for a walk with mummy. They go down to the river with their picnic in their backpack. By the river they sit quietly in the sunshine. They opened their lunches and the smell of the sandwiches drifts down the river – all of a sudden they hear a loud

“Quack, quack, quack.” It’s the cheeky ducks after their sandwiches! “Quick, quick, quick” said mum.

Action: Make your hand into a duck and quack after the sandwiches. Or be Mum saying “quick, quick, quick” and everyone running (chase each other round the room being ducks or the family on a picnic!)

Ee

The clowns at the circus are having breakfast. Elvis says he will make it today. He decides to cook eggs but has never done it before! He gets the eggs but he does not know how to crack them so…..

He shouts “eh, eh, eh, eh, eh” egg and cracks it on his forehead.

Action: Children stand up, curl their fist to be the egg. All shout “e e e e egg on your face” as your fist (gently!) hits your forehead and cracks as your fingers run down your face like runny egg.
Hh

Do You want to know the true story about Humpty Dumpty? Say the rhyme. Do you think he was pushed or did he fall? Well, Humpty Dumpty sat on the wall one red hot day. Horrid Henry walked along the top of the wall and knocked Humpty off! As he fell he shouted “hhhhhhhhhhh-elp”. And all the King’s horses and all the King’s men all put Humpty together again and took Henry home to his house.

Action: “hhhhhh Humpty Dumpty” – fall to the floor, jump up saying was he pushed or did he fall? Who did it? Children shout “Horrid Henry!”

Nn

Read to the children “Not Now Bernard” by David McKee. Have the words not, now on flash cards. Have some blank cards for some more Nn words. Think of N names to make a new story – Not Now Nancy, Norman, Ned. Re-tell Not Now Bernard with the chosen name replacing Bernard’s original name. Not Now Norman! Make zigzag books of Not Now ……..

Action: Choose one name and one child be that person – make name badge. Every time he says something everyone shout – NOT NOW NED!

Mm

Two children (take two from your class) who love to sing. Get out a karaoke machine or just a microphone. Take turns to sing on the microphone.

Action: Pretend you have a microphone and all sing into it “mmmmmmmmmmmmmmmmmmmmmmmm microphone”!

Rr

Rrrrrrrr rockets! Tell the children we are spacemen for the morning. Talk about going into space and what we need to do to get ready. Put on your space suit, boots and helmet. Into your rocket. Don’t forget to shut the door. Tell ground controlyou’re ready. Start your engine “rrrrrrrrrrrrrrrrrrrrrrrr.”

Listen for the count down – get the children to be the engine “rrrrrrrrrrrrrrrrrrrrRRRRRRRRRR” start softly with your handget them to chant louder. While you count down 10,9,8,7,6,5,4,3,2,1 BLAST OFF.

All zoom around the room going “RRRRRRRRRRRRRRRRR.” To calm them bring the rocket down to land on the moon. Loud to quiet.

Action: Bend down and put your hands pointed on your head. Start your engine “rrrrrrr” get louder count down 10, 9, 8….Everyone shout “rrrrr rocket” as they leap up into the sky.

Bb

The other day a neighbour brought her screaming baby over. “Wah, wah, wah, wah” went the baby. Put your hands over your ears. The baby would not stop. No one knew what to do! Ask the children what they would do? Have a doll baby when they make suggestions make the baby doll cry louder.

Then sit the baby on one child’s knee. Tell the child to bounce the baby on their knee saying gently to the baby “bbbbbbbbbbbbbbb bootiful baby, bbbbbbbbbbbbb bootiful baby.” Get louder then throw the baby up into the air. Look the baby is smiling! Now wouldn’t his mum be happy?

Action: Bounce a pretend baby on your knee saying “bbbbbbbbb bootiful baby.” Until they smile!

Pp

Pretend to the children that we are in the North Pole today and we all need to be penguins. When everyone has moved like a penguin get them to sit down and tell them a story about the penguin’s party. Call the two penguins Peter and Polly. When its time they put on their posh party clothes and waddle to the party. At the party all the penguins were going crazy, pushing and pulling! Everyone push and pull their partner. Naughty Paul penguin pushes Peter and he falls over and his mum shouts to his sister Polly “ppppppick up, pppppick up that penguin!”

Action: Everyone be crazy, pushing, pulling penguins at a party. One of the pair falls over. Teacher shouts “ppppppick up pppppick up that penguin.”

Kk

Down under in Australia lived lots of animals. Ask the children if they know any animals that come from Australia? Koala, Kangaroo. Well there is a Kangaroo in my story. His name is Ken, Ken kangaroo. He is the King of Karaoke down under. But he is bored with karaoke and he wants to get fit doing some exercise. Ask the children what he could do? Karate? OK, now I am going to teach you a move that made him king of karate! Everyone stand up in a line bow to teacher. Put one foot back and one forward. (Make sure all same feet). Everyone chant “kkkkkkkkkkk kick” lift front foot up and out with force.

Action: One foot back one forward – “kkkkkkkk kicking karate

Vv

Victor was a vampire. He had a white face, dark eyes and very very sharp teeth. His teeth gave him trouble when he spoke; he always said “v” instead of “w”. When Victor Vampire went out at night people got the wrong idea when he knocked on the door. No one seemed to understand him – they ran screaming down the street when they saw him! He did not know why? Ask the children why they think people were scared of him? One night he came to (choose a child from your class) house. He

knocked on the door – now this child was not afraid of vampires, and he opened the door. Victor said quickly, “I vant, I vant to eat you’re ….. vegetables please!” All Victor wanted was some veg to make up his five a day – luckily (child) was having vegetable soup for tea and invited him in.

Action: Put out your teeth like a vampire “I vant, I vant your vegetables

Ww

Indians – wigwams – wwwwwwww – hand over mouth. Big Chief Warm Water loved his tribe very much and he enjoyed nothing more than an evening when the whole tribe gathered round the roaring fire to listen to his bedtime stories. Everyone was warm by the fire and happy to sit but when they got up to go to their wigwams they soon got cold and shivered in their sleeping bags before they fell asleep. Brave

Wiggle Worm told the Chief one day how cold it was getting up from the fire and returning to their wigwams. All day Big Chief Warm Water thought about this problem and that night when

he had finished telling the bedtime story round the fire he ordered his tribe to stand and do the war dance in a circle. They stamped their feet and chopped with their arms in a circle round the fire, then Chief Warm Water told them to shout “wwwwwww warm me in your wigwam, wwwwwwww warm

me in your wigwam.” They did this action till they reached their sleeping bags and found themselves still warm! So every night after the story had ended the Indians would stamp and chant into their wigwams.

Action: Stand in circle facing one behind the other. Stamp your legs left then right and chop your arms the same way. March and chant “wwwwwww warm me in your wigwam, wwwwww warm me in your wigwam.”

Xx

Xavier was a pirate. He had sailed the seven seas with his parrot, XRay. Ask the children what pirates love? They need to shout “TREASURE”. Xavier loved treasure and spent his whole life searching with X-Ray for treasure. One day when he was cleaning his ship he came across an old map and as he read it he saw an ‘x’. What does ‘x’ mark children? ‘X’ marks the spot. (Do the action of an ‘x’ with your arms). Xavier sailed to the island on the map, but, children, there was an evil black bearded pirate called Foxy Loxy who wanted Xavier’s treasure so he had followed him to the island and watched as Xavier waded from his boat to the shore. Foxy Loxy saw Xavier take off his wet socks and leave them hanging in a tree to dry. Foxy Loxy the mean pirate decided to play a trick on Xavier so while Xavier searched for the ‘x’ that marked … THE SPOT! He dug a hole under some palm trees and put a box into the hole covered it over with sand and marked the place with an ‘x’ of stones (what does ‘x’ mark? THE SPOT). Xavier and X-Ray had searched the island all day and found nothing but as they returned to their ship for tea X-Ray started to squawk “’X’ marks the spot, ‘X’ marks the spot” and sure enough in

front of Xavier was an ‘x’ in stones. He fell to his knees and started to dig with his hands ‘til he hit something hard; (digging actions). He moved away the sand and saw a box, “at last,” he said to X-Ray. Pulling the box onto the sand he opened it as he peered inside he found …… His socks!!! Foxy Loxy jumped out from behind the tree and

they both laughed and laughed about the box with his socks! Action: Arms make an ‘x’ sign and children shout “what does ‘x’ mark?” “The spot.”

Zz

Zigzag zebra could not walk straight. He was all over the place! He went this way and that, that way and this. Zig Zag zig zag! Demonstrate the movement making a letter z as you go. Poor Zigzag it took him forever to get anywhere and when he crossed the road the cars would beep and the drivers would

shout at him to hurry up as he zigzagged all over! Now Zigzag’s friend Ziggy thought of a plan to get him across the road. “I will help you Zigzag zebra,” he said, “I will paint black and white stripes across the road and you must put your feet carefully on each stripe till you get to the other side.” So Ziggy carefully painted stripes in the road for Zigzag and Zigzag started to cross the road carefully putting two feet on

each stripe – black, white, black, white. He quickly crossed the road! “Thank you Ziggy,” said Zigzag.

Action: Use your fingers to show how Zigzag used to walk. Making the letter z in the air saying, “Zig, Zag, Zebra.” Repeat.

Jj

Jumping Jack was a boy who could not sit still; he did not wiggle like jelly or juggle with junk. He loved to jump! As soon as he woke up he would jump on his bed! He would jump while brushing his teeth! He even jumped onto the table at breakfast time! At school he jumped round the room till his teacher went mad! “Jack!” she said “we need to find a way to keep you still.” So the next day as Jack jumped into school the teacher had a beautiful jewelled box in the classroom and she asked Jack to

get inside and crouch down ready to jump. She told him to only jump out when she shouted “Jumping Jack”. He crouched in the box listening to the teacher talking and when the lesson ended she shouted “Jumping Jack” and out he leapt making the other children jump as well!

Action: Crouch like Jack in the box and when the teacher shouts “Jumping Jack” out everyone jumps.

Ff

Name two children in the class and talk about it being one of their birthdays. While they waited for the party to begin they went to see what party food there was. There were fairy cakes, chocolate fountains and fish fingers. Ask the children to think of some fff food. But on the table for special drinks was some fizzy pop. One of the two children starts to shake the bottles watching the fizz pop in the bottle. They hear the doorbell ring and quickly, before their mum comes, go to the door forgetting

that they shook the fizzy pop. (Have a bottle of pop while telling the story and shake it so they can see what happens.) When all the children are sat for the fabulous party tea mum

gets the fizzy pop bottle and starts to open it “ffffffffff fizz” – turning the pop bottle top, let the fizz spray out over the children!! All the children at the party got covered in fizzy pop!

Action: Make like your opening a pop bottle, “ffffff fizz!”

Ss

 At the bottom of (your school/setting) garden/field there lived several silly snakes. They were very silly snakes because they ate everything they slithered across. Slimy had eaten soap! He had burped bubbles for weeks! Sarah had swallowed sellotape and got her insides stuck up! Sidney had swallowed the school secretary and her slippers; she had made his tummy very sore when Mr Smith had finally pulled her out! These silly snakes were sat one day in the summer and they could smell a delicious smell from the Foundation Stage garden, “mmmmmm,” said Slimy, “lets go see what they are cooking.” So they slipped and slid over to the shed in the yard for a look and there in front of the silly snakes was a BBQ full of sausages and being very silly they slid over and quickly slipped six into their mouths straight off the stove! As they swallowed they realized they had steam coming out of their mouths,

“SSSSTOP the STEAM,” said Slimy. “SSSSTOP the smoke” said Sidney as he quickly rushed to the water tray. “STOP THE SIZZLE,” said Sarah as she rushed to the water butt! These silly snakes never ate sizzling sausages again!!

Action: Be a sensible snake with a snakes tongue, sniff the air, smell sizzling sausages – “ssssss sizzling sausages” and blow them cool then swallow six.

ee

Sundeep lived in Batty Land. She had the smelliest feet in the whole land. Even if she was at the beach they could smell her in Eskimo land. Everyone who saw her used to nip their noses and say ‘ee what’s that smell?’ (all children do the action) This made Sundeep sad. She used to weep and weep. One day when she was weeping a little old man appeared out of nowhere and said ‘It seems that you feel sad?’ Sundeep nodded. ‘I know you how you can solve your feet problem. Go to the deep well up the mountains and steep your feet for a week in the well. You must keep your feet in the well for a full week. It may seem silly but whoever, no matter who you meet you must not take them out.’ The little old man vanished as quick as he had arrived. Sundeep thought that it was worth a go, so she climbed in her jeep and set off for the mountains. She did exactly as the little old man said. After a week she took her feet out and they didn’t feel any better. She decided to test them out. So she drove to the nearest village. When she walked past some people, they stopped nipped their nose and said ‘ee, I can’t smell anything!’ So from that day forward Sundeep was happy because no-one ever said ‘ee, what’s that smell again’.

or

Lord Pork lived in a fort in Batty Land. He was the greediest person who lived on the island (what does greedy mean?) He lived in an old castle in a fort (what is a fort?) He rarely bought anyone anything and kept all his money to himself. At Christmas one year he bought a cork for his son and a fork for his wife. What a cheapskate! One day, he decided to have a sort through his old papers. He found a letter from his great-great-great grandfather who had lived in the house many many years ago. The letter said that he had hidden 1 million pounds in the house. Lord Pork’s eyes lit up. Money! Lots of money! She ran through then house destroying it to find all the money. He had pulled down all the cords for the curtains, he had torn open all the cupboards and ripped out all the worn carpets. He had a final thought. He decided to look behind the huge painting of his great-great-great grandfather in the hallway. Lord Pork pulled the painting down. There behind the painting was a note saying ‘Ha! Ha! Greedy guts, there is no money! Fooled you!’. Lord Pork looked around the house at all the damage (ripped carpets, smashed chairs, broken ornaments and torn wallpaper). He felt very, very silly. He put his hands to his face and said’or’.

Action : Hand on cheeks and say ‘or’.
sh

Sharon owned a fish shop in Batty Land. She sold all types of fish, including shellfish (discussion around shell fish). The only problem was she had a pet shark who she kept in a tank in the order of the shop. Her name was Trish. Trish didn’t like to hear the word fish or she would try to smash and bash the glass of her tank. This would give Sharon’s customers a huge shock. Every time a customer came to the shop Sharon would have to shout ‘Shhhhh’ when they asked for fish and make them do the sign instead. Practise fingers on lips for shhhh and say fish quietly while making a fish action with hand. Role play children coming into shop and asking for fish and Sharon completing action & sound. Customers would give Sharon their cash and leave with their fish quietly. One day Xavier the pirate came in and bellowed before Sharon had a chance to stop him ‘I want some fish’. Trish the shark went made. Xavier had to run back to his ship he was so shocked and Sharon had to calm down Trish by shushing twinkle twinkle little star.
ch

Charlie was a chicken who lived in Colin the Crazy farmer’s farm. Colin didn’t like chickens and Charlie had to disguise himself as other animals so Colin wouldn’t chop his neck off with his chopper and put him in a stew. Charlie has learnt how to be a cat, cockerel, canary, caterpillar and even a cow (using his bag of disguises and animal noises). However, some days Colin realises a chicken is on the farm often when Charlie’s disguise slips off. When this happens, Colin rubs his chin, double checks, reaches for his chopper and shouts ‘ch-ch-ch-ch-chicken and ch-ch-ch-ch-chips’.chasing Charlie around the farmyard.

Children practise action brandishing chopper and slicing it up and down while shouting ‘chicken & chips’.

th

Keith was a moth (discuss moths in comparison to butterflies). He didn’t like the way he looked. He saw a lot of butterflies in the garden of batty land and was jealous (discuss). He wanted to be just like them. They would always say nasty things to him about the colour of his wings. Then one day he came up with an idea. He would wash his thin wings and try to get rid of the brown, maybe underneath there were all of the beautiful colours of the butterfly. Keith flew up the garden path to a bird bath. He flew into the bird bath and tried to splash the water this way and that over his thin wings. (children splash pretend to flay wings and splash water). He was not sure whether it worked or not, so he flew to the window where he could look at his reflection. When he got there, he shook the water off his wings with a ‘th’ sound. He looked in the window and was very disappointed. Just then his mum ‘Thelma’ landed next to him and asked him what he was doing. Keith explained. Thelma came closer so that their wings were touch and said, ‘ Keith, it doesn’t matter about the colour of your wings. You are a very special little moth. You are special to me. Keith’s mum always knew what to say to make him feel better. He gave her a hug and flew around the garden feeling proud to be him.

Children practise action of shaking water of wings with a ‘th’ sound.

ng

In Batty Land there was an enormous palace (Ask who they think lived in the palace). In the palace lived the King of Batty Land. He was called King Kong. There were three things that King Kong was good at: Ping Pong (discuss and do actions), Singing Songs (discuss and do actions) and lifting heavy things (because he was strong). One day King Kong was walking on his daily long walk through the woods in his palace gardens admiring his beautiful rings. He heard a ‘ng’ sound coming from behind a big tree. When he went to investigate he saw swan with its wing trapped under a fallen tree. What should he do? Should he ring the fire brigade? But hang on a minute, if he had rung the fire brigade would they get there in time to help? Without a moment of hesitation, King Kong lifted the huge tree up so that the swan could escape.

Children practise action of lifting up the tree while shouting ‘ng’ because it is so heavy.
ai

In batty land, there lived a snail named Gail. She was the laziest snail in Batty land. She hated walking. She would wait for a passing animal, get ready, aim for their tail and jump (shouting ‘ai’ as she went). Whether it be a cat or dog or crocodile, she would hitch a ride. Lazy Gail! One day it was raining and began to hail. She didn’t look to see what who was passing and she jumped shouting ‘ai’. The animal felt something on its back. It turned around and grinned at his bait. Within a second Gail was gone and no longer could jump onto passing animals. What was the animal she choose to jump on? Discussion on what eats snails. A bird!

Action – Jump shouting ‘ai’.

ar

Carla’s car

Carla had just got a new car. She loved her sparkly new car. She decided to go for a drive to the market and park her car next to the charm shop. She picked up her keys and shopping list. She needed a bar of chocolate, a birthday card for her mum and a jar of coffee. As she was driving along in her sparkly car, she heard a dog barking in the farmyard. Carla looked to where she heard the bark, but couldn’t see the dog. When she looked back she saw Colin the farmer pushing a cart across the road in front of her. She put on her brakes (say ‘ar’ steering the car from side to side – children practise). It was too late the Carla’s car hit the back of the cart hard. She managed to stop and drive into the farmyard. Carla had a look at her new car and began to cry. There was an enormous dint at the back. The farmer stood shaking his head saying ‘ar’.

ur

The Burp

Mr Burns lived in Batty Land. He lived near the beach and really enjoyed surfing in his spare time. He always has a sunburn but it never hurt. (Discuss protection from sun). However, Mr Burns had a special trick to make him go faster on his surf board. He really liked to eat curds (discussion about what curds is) and turnips. Mr Burns special trick only worked after eating lots of curds and turnip. When he was on his surf board, he would wait for a big wave, curl his chin back and burp! (children practise head back and say ‘ur’)
ow

The Owl and Colin’s Brown Cow

Colin the Farmer’s brown cow loved living on Colin’s farm because she was always made to feel special. Colin loved his cow. The other animals were jealous of the special cow, especially Owl. He had been plotting for a long time now about how to make Colin notice him rather than his precious cow. Every morning Colin went into town. Owl thought this was a good chance for him to be noticed. The next morning Owl flew down to Colin’s car landed on the bonnet. He had a towel over his head prowled backward and forward. Owl was certainly noticed but Colin thought it must be a ghost so took off his shoe and threw it at owl. Pow! Owl shot off the bonnet and landed in a cow pat on the floor. Colin careful Colin lifted off the towel and was shocked to see owl whose head was spinning and he was saying ‘ow,ow,ow,ow, owl!’

(children practise circling their heads and saying ow). Colin took him into the farmhouse and nursed him until he was better. So Owl managed to get noticed by Colin in the end.

oi

The Coin in the Soil

Xavier the Pirate was searching the gardens of Batty land for gold coins. He had buried coins in lots of different people’s gardens and marked them on a map. The trouble was when he went to boil the kettle his parrot spilt a bottle of oil over it and spoilt the paper. Xavier has spent a month searching gardens, he has been to Colin the Farmer’s farm, the garden of the children with the dripping tap, and Big Chief Warmwater’s reservation. The next place was the circus where Eddie the clown lived. He was sure the coins would be in his soil, but he was a little worried that he was caught in the act of digging and was asked to join the circus. He went late at night to avoid being caught. He got on with the hard toil of digging and he thought he saw something shining. He bent down to pick it up and found it was just a piece of tinfoil. Then suddenly he felt something hit the back of his head and heard an ‘oi, oi, oi, get off my land’. Eddie the clown had thrown a quoit that had been a perfect shot. He kept shouting it ‘oi, oi,oi, get off my land’ (children practise saying this while throwing a quoit).

air

The Hair in the Chair

A millionaire named Alistair lived in Batty Land. He was in a wheelchair because he had had a very nasty accident when he was younger. So in his castle, there was no upstairs. He lived in the castle with his mum, Airly, who was very unfair to the people who worked for them. She hated mess and hated anything out of place. She always tried to do her best for her son. She would do daily inspections when Alistair went to the dairy (which he owned). One day during the inspection, she noticed that a tile needed repairing in the bathroom and a pair of vases that were not straight on the mantelpiece. As she made her way to the kitchen she passed the hallway. She walked passed her favourite chair. She stopped. She turned. She walked back to the chair. She bent down and picked something up from the chair. She held it in the air and examined it. She took a deep breath of air through her nose and shouted at the top of her voice, ‘There-is-a-h-air-on-my-ch-air!’ (children practise holding up hair in between fingers and saying phrase slow, steady and loud).
ure

Mature Manure
Colin the Farmer was very proud of his tractor. He used it all of the time and had to insure it for a lot of money (discuss with children about insuring). His favourite job for he used the tractor for was to move the manure (discuss what manure is and what it does) from one field to the next. Colin had to leave the manure in his barn until it was mature enough to go on the fields. At last it was ready. He spent all morning loading it onto his tractor trailer. He had a headache, but was sure that the pure smell would cure it. Colin was so excited about driving his tractor he had forgotten to fasten the back of the tractor trailer properly. Colin’s brown cow noticed his mistake. She started mooing at the top of her voice to warn him. The cats started meowing, the cockerels started crowing, the canaries started cheeping and the crocodiles started snapping. All of the animals were trying to lure Colin away from the tractor. Colin was annoyed by all the noise and jumped into his tractor to drive away. As he set out around the bend in the road, all of the steaming, smelly, mature manure fell out of the trailer onto the road. Colin noticed what had happened in his mirror. He climbed out of the tractor and scratched his head saying ‘ure.... ure....ure....Be sure to secure the manure’ and wafting hand in front of his face. (Children practise saying ‘Ure....ure....ure. Be sure to secure the manure’ while scratching head and wafting hand)
ear

An old man lived in a cave in Batty Land. He lived by himself and rarely saw anyone year on year. He would only go out on a night when he would see few people. He liked it that way. He wasn’t lonely and never shed a tear. In his cave he was comfortable but didn’t have any luxuries? (discuss luxuries with the children) No computers, no TVs, no electrical gear, and no mirrors! So he didn’t know what he looked like. He looked after himself and always washed, but never shaved – so he had a really long beard. One day Ken the kangaroo was practising his karate as he came across the old man’s cave. He saw the old man appear near the edge of the cave. When ken shouted ‘hello’, the man ran to the rear of the cave. Ken thought that he must not be able to hear him or he may have been deaf. So he left. The next day when he saw the old man, he tried to get the old man to listen. He shouted ‘ear, ear, ear, come ear, come ear’ (children cupping ear and then beckon with hand). Each day Ken visited and got nearer and nearer to the man, until eventually he got close enough to speak. The old man began to show no fear. Over the course of a few weeks they became dear friends. Ken managed to get the old man to visit the village and even managed to get him shave his beard off (because it was so long that he kept tripping over it!)

(children practise cupping ear saying ‘ear, ear, ear, come ear, come ear’)

ST

Steven lived in batty land. Steven loved toast. He ate toast for breakfast, lunch, dinner and supper. He just loved it! Everywhere he went he carried a toaster, a loaf of bread and tub of the best butter. On morning Steven woke up really late. He looked at the clock and realised that he was late for school. He twisted and turned as he ran fast down the stairs. His mum thrust a slice of toast in his hand, saying ‘Trust you!’, as he strapped his bag across his chest. As Steven jumped from the steep steps of his house, he saw the school bus waiting at the bus stop. Steven started to run fast down the street for the last bus, but he didn’t notice the frost and the gust of wind. He slipped on the icy path and the strap of his bag snapped as he twisted and fell on the path. Everything fell out of his bag – the toaster, the bread and the best butter. Everyone at the bus stop stared at Steven. He was so embarrassed, his toaster was bust and his slice of toast had landed on the stones. Steven got angry and shouted at the top of his voice, ‘ST-op ST-aring at my toa-ST’. (Holding hand out palm flat – stop signal)
NT -

Grant the grasshopper lived in the wild meadow just behind Colin the Crazy Farmer’s farm. One day Grant went on the hunt for his favourite food gorgeous, green grass, when he came across a tent. This tent (or tee pee) belonged to Big Chief Warm Water. Big Chief was busy painting the inside of his tent green. Grant’s eyes lit up as his thought that this was an enormous field of green grass. Grant wanted to get there before Colin the Crazy Farmer’s Cow got there first. He jumped up to the dent in the tent where Big Chief had burnt it with his campfire. Then he went along the slant of the pole just like a stuntman. He went down the inside of the green walls of the tent sniffing for grass, but he realized how silly he had been. The paint glinting in the sun looked just like grass and had fooled Grant. However, he thought about the fun he had had being a stunt grasshopper. Big Chief turned around to see tiny footprints all down his newly painted walls. He grunted and said Nt Nt Nt … Look at the pai-NT in my te-NT (grunting both hand in the air and bring them down slowly when speaking as he looks at the footprint in his tent).
MP

Hump was a plump camel who lived in Batty Land in the desert area. He had a favourite jumper which he always wore, even though it was always hot. His owner was a man who would race Hump against other animals all the time. His next race was with a Chimpanzee called Chimp. Hump hated running. Even though he pretended to have a sore leg and limp, his owner would still race him. It was the night before the big race ad Hump decided to try to stop the race as he didn’t want to be a champion. The only way Hump knew how to do this was by destroying his owner’s starting whistle. So Hump crept into the camp when his owner was shampooing his wig. Hump found the whistle next to the lamp. Hump knew only one way to smash the whistle. So he shouted

 Mp, Mp, Mp, Ju-MP , sta-MP and thu-MP (jumping up and down and shaking fists)
LT

Walter was a waiter in Batty Land. He really enjoyed his job. Walter has a belt made of felt which he kept his notepad and pencil for taking orders on and a space for keeping his money in. He met all sorts of adults and animals from Batty Land while working in the Batty Land Café – Xavier the Pirate, Colin the Crazy Farmer, Paul the Naught Penguin, Olly the Opera Singing Octopus and many more. One day the circus was in town. It was so busy. Eddie the clown was juggling eggs and there were acrobats on stilts trying to get into the café to shelter from the rain. It was the busiest that Walter had ever known. Eddie the clown had asked for a large bowl of ice cream covered in scrambled eggs, which he called a melt. Walter was carrying out the tray with the melt, when he tripped over a stilt lying on the floor. He managed to get his balance but the bowl of ice cream began to tilt. It tilted one way and tilted the other way. Lt…..Lt…..Lt (holding tray wobbling from side to side) It was no good the melt fell from the tray and landed on his favourite belt. When he saw the mess, he said ‘Oh, no. I’ve spi-LT the me-LT on my fe-LT be-LT.’
ND

Sandy lived in Batty Land and he was a member of an orchestra (but they all called it the Band). He played in the woodwind section as he played a clarinet (discuss sections of an orchestra and say instruments which are in each section). Every weekend, on a Saturday, Sandy joined his friends at band practice. It didn’t matter whether it was windy or thundery, Sandy would always be there. One friend, whom Sandy was particularly fond of, was the conductor (what is a conductor?) The conductor would stand with his baton at the centre of the band and make sure that everyone was playing together. One Saturday, the conductor had lost his baton, so tried with his handkerchief instead.

Nd….all together now (hold hands up for nd and then conduct the orchestra with a handkerchief). The band couldn’t understand what to do and made a terrible noise. Then from the corner of his eye Sandy noticed the baton under his chair. The conductor was delighted and they started again. (Action again with band sounding better…maybe!)
NK

Slinky was a skunk, who lived in the forest of Batty Land. However, she did not like living in a den like other skunks (find out some information about skunks). She lived in an old sink on the bank behind the huge pine trees. One night (Discuss why at night) Slinky was looking for food in the forest when she heard a clunk (Nk) in the trees ahead, so she hid behind the trunk of a large tree and shrunk to the smallest she could possibly be. The noise happened again (Nk). Slinky saw what had made the noise. It was Xavier the pirate and the sound was his wooden leg walking on the rocks. Slinky had to think fast as Xavier was getting closer. Xavier was drinking a can of pop and was about the throw it into the forest when Slinky appeared. She stood in front of him, turned around and was ready to spray him. Xavier saw her and blinked. It was too late. Slinky sprayed Xavier. It stunk!

Xavier ran off (Nk, Nk, Nk), wiping of the spray, shouting ‘That Sku-NK Stu-NK’.

SP

Whisper the Spider lived in Batty Land. She desperately wanted to make friends, but every time someone saw him they would just shout ‘Sp…Sp…Sp (spider action up arm) spooky spider (waving arms in the air). This made Whisper very sad. She tried everything to get a friend. She hid in spoons and spring out at people. ‘Sp…Sp…Sp. spooky spider’. She tried to join in with sports ‘Sp…Sp…Sp. spooky spider’. She spun webs. Not to catch flies to each but to chat to them (Whisper was a vegetarian spider…. She only ate crisps). One day she heard a special sound. A sound she knew very well. It was someone else spinning a web. She opened her eyes and was excited to see another spider. It was Spencer and he was also a lonely vegetarian spider. They soon became best friends and got used to everyone shouting ‘Sp…Sp…Sp (spider action up arm) spooky spider (waving arms in the air).

DR

Draco the Dragon lived in Batty Land in a cave. He was a very brave, fierce dragon and everyone in Batty Land was scared of him. There was one thing that he was scared of himself ... but nobody knew about it. Not until one day when Druscilla, a girl who worked on Colin’s farm driving the tractor, was out for a walk. She was looking for some bright flowers for her collection. The ones she had were drab and she had heard that there were some beautiful ones by the cave. As she dragged her feet in her new dress while drinking a bottle of water, she heard a snoring sound. It was a like a bass drum booming. She drifted towards the sound. Slowly, ever so slowly, she crept into the cave. When she caught sight of Draco, she screamed at the top of her voice, Dr…Dr…Dr Dragon (use hands to represent fire coming from the mouth). Draco woke up and was startled. He was about the roar, however, as Drucilla screamed she threw her bottle of water on Draco. Draco was scared of water. He was drenched. It was dripping from his head. Drucilla stood perfectly still frozen to the spot. Draco started to shake. He dropped to the floor and started crying with his head drooping low. Drucilla escaped shaking but with a secret.

PL

Big Chief WarmWater had lived on the plain of Batty Land for a long, long time. His tent had been on the same plot for a long time. It had been his father’s and his father’s before him. It was very old, but Big Chief loved it. He had made it his own with plastic plants plus plump cushions. He had even plastered the inside of his tent and painted it a plum colour, as well as having plug in air fresheners. One day a storm came to Batty Land and Big Chief went for shelter in his tent. He heard a strange noise (Pl, Pl, Pl, Pl), he looked around. He noticed that there was a leak in his tent. There was a plink and a plonk as the rain landed on all the plants and cushions. Big Chief ran to get some pots and pans to catch the water. Pl, Pl, Pl, Plink, plonk, plink, plonk (action: holding out pots and pans to catch the rain on each sound/word)
GR

Grant the grasshopper lived in the wild meadow just behind Colin the Crazy Farmer’s farm. Grant loved to grab green grass from Colin’s farm. The juicy grass was Grant’s favourite food. He would groan at the thought of eating it. One day Grant was on the most gorgeous bit of grass when Colin’s favourite cow came plodding along. She stopped at Grant’s patch of grass. She was just about the grasp the grass that Grant was sitting on with her enormous teeth. Grant thought quickly and hopped onto the cow’s nose and said ‘Grrrrrr….Get of my Grrreeen Grrrrasss’ (action: bearing teeth and hands on hips). Colin’s cow plodded away quietly and Grant went back to his green grass feeling proud of himself.

FL

Flossy was a fairy, who lived in the Batty Land forest. Flossy liked nothing better than floating in the air flapping her beautiful fluttering fairy wings like a flag. Flossy had a flair for floating and tried her best at making dreams come true with a flick of her wand. However, she was not always good at this and often made things worse. One day she was flying high in the sky above Batty Land when she noticed something strange. It was Xavier the pirate looking for his buried treasure. He was flicking, flipping and flinging soil everywhere while he was digging. Flossy floated down to see if she could help. Xavier had stopped digging and was taking a drink from his flask. Flossy asked if she could help. Xavier said, ‘If only I had wings like you I would be able to fly over Batty Land and see where I had hidden my treasure’. Without thinking, quick as a flash Flossy waved her wand. But the magic didn’t work quite as well as she expected. Xavier grew wings alright but they were bird wings. He flapped his wings and flew up a little way. Fl..Fl..Fl flap(flap and jump) fly (flap and jump) float(flap and jump). Then flopped flat on his face. He tried again. Fl..Fl..Fl flap (flap and jump) fly (flap and jump) float (flap and jump). Again he landed flat on his face. ‘What good are wings when I can’t fly?’ he said as he turned to Flossy. But Flossy had already gone. Xavier was stuck with wings. He yelled at the top of his voice, ‘Fllllllllllllllllllllosssssssssssssyyyyyyyyyyy’.

FR

Freda the Frog was the pet of Flossie the Fairy who lived in Batty Land. Flossie was always making mistakes with her spells and Freda was the one sorted out them all out. Freda was the one who had to remove the frill from Colin the Farmer’s tractor when Flossy tried to clean and freshen up the farm. Freda had to stop Walter the waiter from speaking French when Flossie thought it would help him with the menu in the café. Freda was the one who has to free Whisper the spider from the freezer after he said he was too hot. She also had to remove the frost from his front legs. Freda reversed the magic by blowing away the magic and saying the magic spell – Fr , Fr, Fr, Free the magic (blowing on each ‘Fr’ and then jazz hands)

CL

Clive was a clown and Eddie's brother. if you thought that Eddie was silly then Clive was even sillier. Clive thought he was very clever but we all know differently. Clive thought it was clever to clip a cloth to the back of his trousers so he could clean the seat when he was sitting down. Clive thought it was clever to clamp alarm clocks to each ear so he could be sure to wake up in the morning. Clive thought it was clever to clap everytime someone talked to him. Clearly this was not a good idea as nobody liked it. in fact it just annoyed them. The silliest thing that he did was when he tried to cheer up the children when they were at school. Clive walked into the classroom, clashing the door shut, and jumped onto the table. He started to act like a chicken. He flapped his wings, stuck his neck out and clucked. (Action: chicken arms and clucking. cl- cl- cl- cluck cluck cluck cluuuuuuuuuuuuuuuck!). The children clearly didn't know what to do. They were so shocked but tried not to chuckle, while the teacher shouted and screamed shooing him out with a newspaper. Silly, silly Clive!
BR

Brian was a brilliant school caretaker who worked in the Batty Land school. He always wore his bright, brown overalls and kept his cleaning equipment immaculate (discuss what he might have). Brian's favourite thing was his super super broom which could clean up any mess within seconds. Brian liked to keep everything brand sparkling new. He would polish the brass door handles every day, brush the curtains twice a day and bring buckets full to the brim of water to scrub the bricks of the outside walls three times a day. Batty land school was the cleanest school in the whole world. He would always brag about this to anyone he ever met. Brian hated mess and he would stalk around school looking for those people who made it. If a a child spilt a pot of glitter, knocked pencil shavings on the floor or trod play dough into the carpets, he would bellow at the top of his voice, 'Br- br- br- bring me my br-oom!' (while pretending to sweep with a broom on each word). Reenact different children choosen imaginary mess to make and everyone saying phrase and completing actions.
SK

Slinky the skunk, who lived in a sink in the forest of Batty Land, decided to go for a walk one day through Batty Land. As you know, the problem with Slinky is that he stinks. As he walked past Batty Land school the children who were busy doing a science task, had to hide under the desks as the smell made their eyes water. They all shouted out ‘Sk…Sk..Sk..Pesky Skunk’ (while wafting one hand in front of face). Brian the caretaker who was carrying the skeleton to a classroom for them to learn about bones, dropped the skull and it skidded into the mud. Repeat sound and action. As he passed through the park, Walter the waiter was having his lunch. He was just about to pour some coffee from his flask when he spilt it on his lap burning his skin in the rush to hide in the bushes. Repeat action and sound. Next to the boating lake in the park, Flossie the Fairy was practising her roller skating when Slinky the skunk passed by. As she tried to escape, she tripped over the her basket of shopping and her skirt fell down, which made her fall head first in the water. Repeat action and sound. It was dusk when Slinky Skunk arrived back at his home in the sink. He smiled to himself as he knew all the chaos he had caused and whispered to himself ‘Sk…sk….sk…Pesky Skunk’.

GL

Glenda Gladman was the kindest person in Batty Land. Glenda always had a gleaming smile and a kind word for everyone. Glenda went out of her way to stop people being glum. Her favourite way to spread glee was to make beautiful glossy cards for all those gloomy people. Just one glance at all the glib people and Glenda would say to herself, with a glint in her eye, ‘Gl-enda Gl-adman get the Gl-itter and Gl-ue (sprinkle glitter and spread glue). This looks like a job for you (index finger in the air)’. For instance, when Colin the Crazy farmer’s cow stopped milking Glenda made him a ‘Get milking soon’ card. Say phrase and complete action. Or when Bert the window cleaner smashed the glass in Mrs. Boxer’s window Glenda made him a ‘Sorry you had a smashing time’ card. Say phrase and complete action. And when Peter Penguin lost his glove Glenda made him a special ‘Smile .. you can always buy a new one!’ card. Glenda was always glad to spread a glow of happiness with her glitter and glue.

TW

Twinkle and Twonkle were twins who lived in Batty Land. They were twelve years old and they always wore the same clothes, had the same things and were never ever apart. The only problem was that they argued all the time. Once, Twinkle said she had twelve twigs, while Twonkle said that she had twenty. Twinkle didn’t believe her sister so she tweaked Twonkle’s nose and said ‘You tw-tw-twit!’ (action) and Twonkle twisted Twinkle’s nose and said ‘No, you tw-tw-twit!’ (action). This went on until they had a red nose and a red ear. Another day Twinkle said that she could twirl her hula hoop the best, while Twonkle said she could do it twice as fast. Twinkle didn’t believe her sister so she tweaked Twonkle’s nose and said ‘You tw-tw-twit!’ (action) and Twonkle twisted Twinkle’s nose and said ‘No, you tw-tw-twit!’ (action). This went on until they twitched with the twinges of pain. They would twitter at each other all of the time, so Twinkle was always walking around with a sore, throbbing nose and Twonkle with an aching, pounding ear. Silly twits!

Bl

Blake worked for Colin the Crazy Farmer in Batty Land. Blake was a lovely blonde-haired boy, but completely clueless. Yesterday he spent hours buffing the tractor with a blanket which had blobs of black boot polish on (the tractor was red!) ‘Blake..Blake…Blake you’re always making blunders’ (hands on hips and shaking head on repeating Blake then wagging finger) There was also the time in spring when he tried to blast the blossom from the trees (because he thought they had a disease) using the blunt blades from the lawnmower (phrase and action). Last month, he spent hours searching for which animal was making the bleeping and bleating sound before he realised that it was his mobile phone in his blue blazer pocket (phrase and action). The silliest thing he did was during a blustery blizzard when he tried to unblock the drains with a powerful blower. He didn’t read the instructions and ended up nearly blinded as the dirty water from the drains blurted back into his face. Bless him! You can’t blame him he was born that way. ‘Blake..Blake…Blake you’re always making blunders’ (action).
SN

Sammy, Slimy, Sarah and Sidney were some of the very silly snakes who lived in Batty Land. Remember they eat everything and anything. Before they ate anything they would sniff them (action: say sn-sn-sniff followed by a huge sniff lifting heads back). Sammy would snatch his favourite snacks: snoozing snails and snorkels (action). Slimy’s would snap at his favourite snacks : snickers and sneakers (action). Sarah would snare her favourite snacks: snow and snuggly teddy bears (action). While Sidney’s favourite snack was snipping scissors and snarling scorpions. However, all of their favourite snacks (don’t snigger) was snot from a sneezing snappy crocodile (urrrghhhh!) (action).
SW

Swanhilda was the only chimney sweep in Batty Land (discuss chimney sweeps and show a picture). Swanhilda loved her job and everyone loved Swanhilda. When she swaggered down the street, swinging her sweeping brushes covered in soot and whistling , everyone in Batty Land would wave and say hello. Once a year she would clean out everyone’s chimneys. Swanhilda would swish her sweeping brushes up the chimney, swirling, swiveling and swizzling them as she pushed them further up Sw….sw….swish, swivel , swizzle (action- pushing up the sweeping brush with big movements and arms spread out turn from side to side on the sw- words). One day Swanhilda went to Lord Pork’s mansion to clean out his eight chimneys. Lord Pork showed her in and went for a swim in his Olympic sized swimming pool. By the time, Swanhilda got to final chimney she was sweltering. She rubbed the sweat from her forehead with her handkerchief and pushed up the brushes (repeat action and words). However, there was a problem. The brushes would only go so far and every time she pushed she heard an ‘oo’ or ‘ar’ sound. She tried in several times after switching and swapping her brushes (everyone push brushes and say ‘oo’/’ar’). On the last swift push something fell down the chimney. It was a SWAG bag. Strange, thought Swanhilda! She pushed one last time and there was a big noise along with a huge amount of soot. When the swell of soot settled, there stood Swinton Swag the robber. He was swaying from side to side shocked for a minute, before he made a dash to the door, shouting as he went, ‘Thank you , Swanhilda, I have been stuck up that chimney since Tuesday.’ Swanhilda laughed to herself and began sweeping the chimney (action again).
SC

Scarlet had a scruff dog called Scamper and they both lived in Batty Land. They were the best of friends and did everything together. The only time they were apart was when Scarlet went to school. Even then Scamper would sit and scowl, scanning the road for signs of her returning. Scamper loved Scarlet but didn’t like anyone else, especially those who went near Scarlet. No matter how much Scarlet would scold him, he was still very protective of her. There was the time Scamper chased after Bert the window cleaner. He grabbed Bert’s scarf in his teeth and scrunched it up not letting it go. After a huge scuffle and several scratches later, Bert got away screaming, ‘Sc…sc….sc….scraper….it’s Scamper!’ (action – bent arms moving in circles for each – sc (cartoon running!) and then run around in a circle once shaking Scamper of their trouser leg). Scarlet scooped up Scamper and shouted ‘sorry!’ after Bert. There was also the time when Sharon came around to the house on her scooter selling scampi and scallops from her fish shop. As soon as Scamper saw Sharon, he darted at her basket fixing his teeth in and not letting go. After a huge scuffle and several scars and scabs, Sharon got away screaming, ‘Sc…sc….sc….scraper….it’s Scamper!’ (action). Scarlet grabbed him by the scruff of the neck and shouted ‘sorry’ after Sharon. There was also the time Scarlet had arrange to play a game of scrabble with her friends Twinkle and Twonkle. As soon as Scamper saw them he made a dive knocking over the scoreboard. However, the twins were fast and they ran as they screamed, ‘Sc…sc….sc….scraper….it’s Scamper!’ (action). They both scaled the enormous sculpture in the garden and waited for Scarlet to get Scamper out of the way. Scarlet said ‘sorry’ and left the girls to get down without scratching themselves. It was scandalous! Would Scamper ever let Scarlet have other friends?

CR

Crazy Colin the farmer tried to come up with an invention which would save him time when he was feeding his animals. He had been trying for years to create a crane, with the help of his clueless farm hand Blake, which would crank the food around to all the animals. Finally he cracked it and was ready to test it out. Children turn the handle to make the crane move the food saying ‘creak’. Cr- cr- crazy! (action – hands to either side of head palms facing in and making little circles with hands – the universal sign for crazy!) However, Colin being Colin didn’t know what to feed his animals and only feed them things beginning with cr. The crane worked well but Blake kept putting the wrong food into the crane cradle for the animals. Turn handle and creak. For instance, he gave the 7 creeping cats crates of crushed crickets to eat Cr- cr- crazy! (action). Turn handle and creak. He gave the 5 cross cockerels crunchy, creamy crabs Cr- cr- crazy! (action). Turn handle and creak. He gave the 3 canaries cress and crisps Cr- cr- crazy! (action). Turn handle and creak. He gave the 42 crawling caterpillars crusts from crumbly mouldy bread Cr- cr- crazy! (action). Turn handle and creak He gave the 2 crocodiles crispy cream crackers with cream cheese. As the cows were Colin’s favourite animals, they got to eat all the grass they wanted. The animals were cross. Colin and Blake were so pleased with themselves they celebrated with a meal of cranberries, crumpets and crabsticks Cr- cr- crazy! (action).
SM

Smedley was the most untidy boy you would ever meet in Batty Land. He was always smeared in the food he had eaten the day before or he had small blobs of smudged ink all over his face. Even when he tried to look smart, he would be smattered in mud. He smelt of smoke and smelly eggs. Smedley didn’t mind. He would just smirk, smooth down his clothes and say ‘Sm…sm…smelly Smedley always smiles’ (action: brushing of mess from clothes and use fingers to make a smile on face). Ask the children what else Smedley could be covered in and repeat action/phrase after each suggestion.

SL

One day in Batty Land, Slimy snake went on a hunt for food. He was tired of eating the same things snickers and sneakers. He decided to slink to the centre of Batty Land. He was already feeling quite full as he had slurped several slightly slippery slugs, a slab of sledge and a slice of slipper already on his journey. In the centre of town he saw the mansion belonging to Lord Pork. It was easy to get in. Despite eating everything he had done so far that day, he was still slim. Therefore, he slowly slipped through the slit underneath the door. Slimy saw Lord Pork slumped sleeping by the slowly burning fire. Before Slimy had a chance to find any food, he found Lord Pork’s Olympic sized swimming pool. Slimy’s eyes lit up! Slimy loved water. Best of all he loved having fun in the water and he saw a huge slide at one end. Slimy slid his slender frame to the slide. He was so excited as he stood at the top of the slope looking down. He counted to three 1…2…3 and launched himself doing three somersaults before landing in the water. ‘Sl…sl…slide (action: pushing body forward on each sl) … Slimy….Slimy….Slimy… (action: moving head in three circles watching as he somersaults) …. Slosh (action: moving hands in the air to create the splash). Slimy enjoyed it so much he did it several times (repeat actions/phrases). When he has had enough he slithered off home, keen to tell his brothers and sister about the wonderful time he had (repeat action and phrase).
PR

Princess Prudence was the pretty daughter of proud King Kong of Batty Land. She was King Kong’s only daughter, which made her even more precious and very spoilt. The problem was that she had no friends. The King had to throw so many Princes and professors into prison because they protested when asked to pretend to be her friend Even though the King offered to provide many prizes, no price was enough. They preferred to be in prison! King Kong gave her anything she wanted - presents every day! If her present was not there in front of her by 10 o’clock in the morning she would cry and bellow at the top of her voice ‘Pr…pr….present NOOOOOOOOOOOOOOOOWWWWWWW!!!!! (Action: rubbing eyes imitating crying on ‘pr’ then arms waving in the air on ‘now!’) It happened on Monday (phrase and action) and she was given a golden pram. It happened on Tuesday (phrase and action) and she was given a wireless printer (to print pictures of herself). It happened on Wednesday (phrase and action) and she was given a priceless Pritt stick (we all know how difficult they are to find)! It happened on Thursday (phrase and action) and she was given the biggest pretzel in Batty Land. It happened on Friday (phrase and action) and she was given a pride of lions to prod with a stick in her own safari park. It happened every single day at 10 o’clock (phrase and action). What a practically precocious Princess!

CT

Doctor Proctor was the only doctor in Batty Land so he was always extremely busy. He would write out his prescription Ct…ct…ct (action: writing on hand with imaginary pencil) and his patients would say ‘Doctor Proctor. You are the Perfect Expert!’ (action: holding fingers on wrist for pulse on ‘Doctor Proctor’ and thumbs up for the rest of the phrase). The fact was Doctor Proctor knew he was perfect and each time he replied with ‘I know!’ Every patient expected him to correct their problem and he did. He helped clear up the gout (an infection) in Lord Pork’s foot because he had eaten too much rich food (phrase and action). He had collected all the cactus spikes out of Xavier the Pirate’s bottom when he fell from the tree as he was looking for treasure (phrase and action). He also disconnected the hosepipe from Colin the Crazy Farmer’s finger when we was trying to remove the object stuck up the end (phrase and action). Wow! Doctor Proctor the hero of Batty Land! ‘I know!’

FT

Xavier the pirate was off on a one afternoon mission to find the secret treasure of Batty Land. As he set off on his mission, he heard a strange noise ‘Ft…ft…ft’ (marching while saying sound). He thought someone was following him. So he hid behind a large piece of soft driftwood on the beach. The noise stopped. As he headed down towards the town, it started again ‘Ft…ft…ft’ (marching while saying sound). He shifted a hefty rock to the left and hid again. The noise stopped. As he moved it began again ‘Ft…ft…ft’(marching while saying sound). So he ran hoping they would not follow after him. But the noise grew louder. ‘Ft…ft…ft’(marching while saying sound). It sounded like fifteen men in a spacecraft. Were they after him or his treasure? In a bid to escape or causing a rift, he made for his raft (which had been a gift for his birthday but he had just got it down from the loft). She lifted it into the water, sat on the shelf seat and paddled with his hands until he came to another beach around the corner. As soon as he got on the beach it started again ‘Ft…ft…ft’(marching while saying sound). He stood still and it stopped. He took one step ‘ft, and another ‘ft’, and a step backwards ‘ft’. He lifted his foot up slowly and placed it down slowly. Then came a slow ‘ft’. It had been his boots making the noise. The sole of his boot was flapping of the sand! What a daft duck!

XT

Dexter was celebrating his sixteenth birthday in Batty Land. For his birthday his parents has been extravagant and booked a day of extreme sports for him the next day. This was a mixture of bungee jumping, skydiving at sixty mile an hour, sphereing, jet skiing and dirt track driving (discuss all the different things he was doing and mime actions for each). Dexter was so excited that he text all his friends. Dexter had an amazing time, although on the exterior Dexter looked happy, but on the interior he was a little nervous. His favourite thing was the jet skiing (look at picture of the jet ski). He like the sound of turning the key ‘xt…xt…xt’ and the sound of the water ‘xxxxxxxxxxxxxxxxxxxxtttttttttttt’ shooting out the back as he zoomed through the water (spray the class with a hidden water pistol).
PT

Concepta Crypt lived in Batty Land and loved books. Concepta read and read all day long. She adored the sound of the pages turning in the book ‘pt..pt…pt’ (action: turning the pages of a book in hands). She hardly ever slept because she always wanted to read one more chapter. Her parents accepted this and attempted to prompt her to read different types of books. She particularly loved reading descriptions. Whether it was books about erupting volcanoes (sound /action), dangerous reptiles (sound /action), heroes who leapt from boats to save people (sound /action)or scripts of plays(sound /action), Concepta loved reading (sound /action). Discuss the children’s favourite genres of books and complete the action/sound each time.
LK

Rolf and Alf were best friends who had grown up together in Batty Land. They were very different. Rolf liked milk and Alf didn’t. Alf live the film ‘Elf’ and Rolf didn’t. However, they loved playing golf together in their spare time. They were both very good at it and always tried their best to win the games (even if it did mean that the loser would sulk from time to time). A funny incident happened one day they were playing. It was Alf’s turn to play, he was quite close to the hole. Ralf had already put his ball into the hole, so was standing with the flag out of the hole waiting for Alf to go. Ralf swung the club ‘lf’ and the ball went in the air ‘lk’. Alf looked up at the wrong time open as the ball came down, landed in his mouth ‘lp’ and he gulped it down. Children repeat actions and sounds. Ralf was fine, but they still laugh about the day the milk-loving, golfing buddy gulped down a golf ball. Children repeat actions and sounds.
ay
Blake was the farmhand at Crazy Colin’s farm in Batty Land. Blake always daydreamed. He would daydream every day as he rode his tractor. He would dream he was someone else. He dreamt that he was a bricklayer digging clay to make bricks. He dreamt he was a dancer sashaying, swaying and flaying his arms around. He dreamt he was got his pay and went on holiday far away where he spent all day eating egg mayonnaise sandwiches under the sun’s rays. He dreamt everyday was his birthday. He dreamt he was the best football player in the playground scoring a goal from the halfway line. However, his favourite daydream was when he portrayed a highwayman riding his horse through archways robbing from the rich people, displaying his skills with his bayonet without delay and saying ‘Ay-ay-ay hurray!’ If he had his own way we would be a highwayman everyday!
Action: Saying ‘ay-ay-ay-hurray’ while swishing his bayonet and riding his horse.
ou
Alistair the millionaire lived in Batty Land. He was a millionaire because he owned around 50 outstanding dairies that produced thousands of pints of milk a day. Alistair was really proud of his dairies. He sold the milk for thousands of pounds. Although Alistair was in a wheelchair, he was always out and about for hours, no matter how dark the clouds, scouring the shops for unusual gadgets to buy. He loved random gadgets and spent a lot of money on them. Like the time in the pet shop he found a bouncing mouse who would crouch and pounce around on his bed to scare away any bed bugs. Alistair gave the shopkeeper his money. Ou-ou-ou count the amount (taking coins from one hand and giving it to the shopkeeper). Or even the hound that would crouch under the couch in his lounge pushing his snout around to find his lost trousers. Ou-ou-ou count the amount (action). Or the special ear protectors which block out the background noise so Alistair could concentrate during meetings at the dairy. They were by far his favourite gadget as they could stop the loudest sound, but they were the most expensive. Ou, ou, ou count the amount (action). Everyone wonders what gadget Alistair will buy with his vast fortune next.
Action: Saying ‘ou, ou, ou count the amount’ while taking money from one hand and giving it to the shopkeeper.
ie
Clive the clown and Eddie the clown were brothers, who worked at the circus in Batty Land. They were a little bit silly and used to play tricks on each other. There was the time when Eddie fried Clive’s shoes and put them in a pie. Of course, Eddies denied it but Clive could always tell when he was telling a lie. Eddie cried with laughter when Clive was gone. Or the time that Clive spied Eddie bending down to untie the knot in his shoelace and leave his hat on the kitchen table. Clive was quick as a flash as he poured jelly and peanut butter into it. You should have seen the mess Eddie got in as his put it on his head. Clive laughed so much he thought he would die. However the best fun was always to be had with custard pies! Custard pies on seats. Custard pies in wardrobes. Custard pies on top of doors. The most fun was throwing custard pies. You could always hear in someone in the clown household saying ‘ie, ie, ie, pie on my tie!’
Action: Saying ‘ie, ie, ie, pie on my tie’ wiping custard pie out of each eye and then brushing from tie with each hand.
ea
Bert the window cleaner was loved by everyone in Batty Land. Not only did he clean everyone’s windows he would do odd jobs when he was asked. Like the time that Xavier the Pirate was ready to set sail on the seas when a seal decided to leap on his deck and knocked over a tin of mushy peas! The heap of peas was steaming in the heat and the smell was by no means a treat for anyone! Bert was walking past the ship with his ladders and bucket. Xavier shouted down to him, ‘Please, Bert, can you clean up these peas? Xavier had to repeat it as Bert couldn’t hear him. Bert replied, ‘Ea,ea, ea, easy peasy with my squeezy!’ (pretending to pull the squeezy down the window and then swishing it from side to side). There was also the time when Concepta Crypt was reading (as usual) while sitting on the seat in the park. When she heard a bird squeak from its beak, she looked up and notice a small beak of what looked like sun cream heading straight for her face. She decided to leap out of the way as it hit a leaf and then landed on her book. Bert was walking through the park with his ladders and bucket. Concepta asked him, ‘Please, Bert, can you clean up this bird poo? Bert replied, ‘Ea,ea, ea, easy peasy with my squeezy!’ Just last week Blake, Colin the farmer’s farmhand, was inspecting the crops of wheat, counting each peach in the trees and eating a meat and potato pasty at the same time. This was obviously disasterous as Blake couldn’t multi-task. He ended up tripping over and falling into a huge pile of steaming mature manure. What a smell and what a mess? Bert was cleaning the windows of the Colin’s farmhouse. Blake called to him, ‘Please, Bert, can you clean me up?’ Bert replied, ‘Ea,ea, ea, easy peasy with my squeezy!’
Action: Saying ‘ea, ea, ea, easy peasy with my squeezy’ while pulling squeezy down the window and swishing it from side to side.
oy
Roy was cowboy who lived in Batty Land. Roy’s job was to rescue people in Batty Land. He loved his job and was very loyal to the people of Batty Land. However, they found him a little bit annoying!) There was the time that he lassoed a boy’s cuddly toy snake because Roy thought that the boy was being attacked. ‘Oy, oy, oy, Ahoy Cowboy’ (swinging lasso above head and then a cowboy salute on the last word). Or the time when he thought King Kong was choking on an oyster (he was actually sneezing) and he swung him around so hard he destroyed the royal dining room. ‘Oy, oy, oy, Ahoy Cowboy’ (action). Just last week Roy in an attempt to save Sundeep (with the smelly feet) from drowning in the town waterfall (she was washing her feet), Roy managed to knock over a gargoyle statue, which narrowly missed Carla’s car! ‘Oy, oy, oy, Ahoy Cowboy’ (action). Watch out Roy will be about to save you, even if you don’t need saving! ‘Oy, oy, oy, Ahoy Cowboy’ (action).
Action: Saying ‘Oy, oy, oy, Ahoy Cowboy’ while swinging lasso above head and then a cowboy salute on the last word.
ir
Twinkle and Twonkle were twins, who lived in Batty Land. As you know the girls were always fighting. It was coming up to their thirteenth birthday and guess what? They both wanted the same thing a bird print shirt and matching skirt. They both wanted to be the first to receive and wear their new clothes. At last, the big day of their thirteenth birthday arrived. Their parents gave them an identically wrapped present. They looked at each other and smiled as they knew what was inside. Twinkle and Twonkle ripped open the wrapping. They revealed the most brightly coloured, brand new, long, bird print skirt and a tightly fitting, matching shirt with large pointy collar. The girls screamed with excitement. This was the best present they had ever had. Twinkle and Twonkle ran up the stairs, slamming their bedroom doors. They rushed getting changed to be the first ready and obviously, did it in exactly the same time. As they came out of their bedrooms together, they gave each other a dirty look. ‘I look better than you,’ said Twinkle. ‘I look better than you,’ retorted Twonkle. Angrily twinkle reached out and grabbed a plant pot throwing the dirt over Twonkle and said, ‘Ir, ir, ir dirty girl’ (action: pointing with alternate hands and pulling a disgusted face). Beside herself with rage, Twonkle picked up a bottle of shampoo and squeezed it all over Twinkle’s dress and said, ‘Ir, ir, ir dirty girl’ (action).
Action: Saying ‘Ir, ir, ir, dirty girl’ pointing on each sound with alternate hands and pulling a disgusted face
ue
Princess Prudence (Prue as she liked to be called) was the spoilt daughter of King Kong who ruled over Batty Land. Princess Prue always thought that she knew best. If someone said something or asked her to do something she would always argue with them (even though she knew that she wasn’t right!) There was the time Sue her handmaid asked her if she would like to wear her favourite blue dress. Prue argued that blue was not her favourite hue. Sue knew that this was not true but Prue continued to argue. Sue was so frustrated. ‘Ue, ue, ue, argue, argue, argue’ (action: hand on head as if tearing our hair, while moving head from side to side). Or there was the time that Roy the cowboy attempted to rescue Prue from a nasty incident with some glue, a tissue and a snooker cue. Prue denied that there was any issue and that she didn’t need help. Roy tried to pursue with the rescue but Prue was having none of it! Roy was very confused. ‘Ue, ue, ue, argue, argue, argue’ (action). One time Prue was very late for lunch at a very posh venue with her mother, the Queen. Prue arrived almost 2 hours late (it was nearly time for dinner!). Prue had been spending lots and lots of money on things that she didn’t really need. Being Princess Prue she didn’t have a clue about the value of money. The Queen was furious as she had been waiting by a large statue since the time Prue was due. Prue insisted that she was on time. ‘Ue, ue, ue, argue, argue, argue’ (action). All day, every day, argue, argue, argue. ‘Ue, ue, ue, argue, argue, argue’ (action).
Action: Saying ‘Ue, ue, ue, argue, argue, argue’ with hand on head tearing out hair and moving head from side to side.
aw
Concepta Crypt was the biggest reader in the whole of Batty Land. She would read anything anywhere. Under the awning of the caravan during a heavy thunderstorm, wrapped in a shawl climbing a hill while eating raw carrots (which I am sure is against the law in Batty Land!) or while sawing wood to make herself a new set of drawers! Scamper the dog’s jaw hit the floor, when he saw her in his basket pawing through the lastest issue of the ‘Batty Land News’. However, Concepta’s favourite place to read was relaxing in her garden, lying on the grass with a cool drink basking in the sun.
Action: Saying ‘Aw, aw, aw, yawn on the lawn’ while stretching and then spreading out arms in a circle.
 wh (w)
Whisper and Spencer spider lived happily together in their web in Batty Land. One day when they were on the hunt for some vegetables (remember they were vegetarian spiders!), when Spencer heard a strange whistling sound. The sound seemed to be coming from somewhere nearby. Spencer whispered to Whisper, ‘Can you hear that whistle?’ Whisper replied, ‘Wh-wh-wh what whistle?’ (action: cupping hands around mouth on first sounds and then cupping hands around ears on phrase). Whenever they moved on the whistle, which was getting louder, came again. Every time Spencer heard the sound, he would whisper to Whisper, ‘Can you hear that whistle?’ Each time Whisper replied, ‘Wh-wh-wh what whistle?’ (action) Why couldn’t Whisper hear though Spencer? Where was the whistle coming from? Who could it be? Whoever it was they were not going away. Just as the spiders saw a whole white cabbage at the side of the road, around the corner came two huge wheels that belonged to Colin the Crazy Farmer’s tractor. Blake was driving dressed and he must have been daydreaming as he was whistling his favourite tune. Spencer shouted to Whisper, ‘Watch out for the whistle!’ However, it was too late. The wheel clipped Whisper and sent her flying into the ditch. Spencer scuttled across to see if she was alright. There in the ditch lay Whisper whimpering, ‘Wh-wh-wh what whistle?’ (action)
Action: Saying ‘Wh, wh, wh, what whistle?’ while cupping hands around mouth and then around ears.
ew
Matthew Gladman was the nephew of Glenda Gladman (the card marker of Batty Land). Matthew spent a lot of time with his aunt, helping her with her cards. Although Glenda loved her nephew dearly, he had one habit which she did not like. Matthew loved to chew chewing gum. He always had a piece of gum that he was chewing. It really annoyed people. When Glenda drew designs for her latest creation, Matthew chewed. Ew, ew, ew, chew chew chew! (action: chewing). When his friend Andrew flew his new kite, Matthew chewed. Ew, ew, ew, chew chew chew! (action) While his dad cooked a stew, Matthew chewed. Ew, ew, ew, chew chew chew! (action) When his mum threw out the rubbish, Matthew chewed. Ew, ew, ew, chew chew chew! (action). Matthew knew that everyone grew annoyed with him but he carried on chewing. Ew, ew, ew, chew chew chew! (action)
Action: Saying ’Ew, ew, ew, chew, chew, chew’ while chewing.
ph
Philip and Philippa Stephens lived in Batty land and they both went to the Batty Land school. Philip was four and Philippa was seven. Philip had just began school but Philippa was in Year 3. Philippa loved school but there was one thing that she hated. That was spelling! She hated spelling and most of all she hated spelling tests. She always had tricky words to spell like ‘sphinx’ or ‘phantom’. Philippa never knew where to begin. She would think about all the letters of the alphabet and write down what she thought but all of her words were always incorrect. This made Philippa upset, especially on Fridays (spelling test days!) Then one day her teacher, Mrs Christopher, told them about a new way to learn phonics. It was called Batty Phonics where they would learn stories, do actions and dance out the words. Philippa was so excited. This could be the answer to her dreams. After a few weeks of Batty Phonics, Friday came along and Philippa felt much more confident. The first word was dolphin. Philippa wrote d-o-l-ph-i-n. The next word was ‘elephant’. Philippa wrote ‘e-l-e-ph-a-n-t’. And so the test went on and Philippa was sure she had done well. She had done extremely well. She had got all of her spellings correct. Philippa was overjoyed. ‘Ph, ph, ph phonics is fun’ (action: make shapes of a, b, c with arms and then tick the spellings on the page). Mrs Christopher was ecstatic. ‘Ph, ph, ph phonics is fun’ (action). Philip was pleased to see Philippa so happy.’Ph, ph, ph phonics is fun’ (action). Their mum and dad were thrilled. ‘Ph, ph, ph phonics is fun’ (action). Philippa even telephoned her grandparents who were delighted. ‘Ph, ph, ph phonics is fun’ (action). Everyone agreed ‘Ph, ph, ph phonics is fun’ (action).
Action: ‘Ph, ph, ph phonics is fun’ (making shapes of a,b,c on the repetition of the sound and then ticking off the spellings on the phrase).
oe
Brian was the caretaker at Batty Land school. As we already know, he doesn’t like a thing out of place in his school. Woe betide anyone who dares to put a toe wrong. His latest project was a vegetable patch where he was beginning to grow potatoes and tomatoes for Moe the school cook. However, Brian hadn’t thought about the fact that Joe the school’s rabbit liked vegetables (especially tomatoes). Brian had spent all morning using his hoe on the soil to make the soil perfect. Joe had watched him all morning licking his lips. At 12 noon each day, Joe knows that Brian goes to open the doors for playtime. Joe had made a plan. At exactly 12 noon Brian put down his hoe and left the vegetable patch. At exactly 12 noon, Joe began digging a tunnel under his hutch to the vegetable patch. Joe was good at digging and it didn’t take him long at all. Just as Brian came back Joe was nibbling his prize-winning tomatoes. ‘Woe is me!’ shouted Brian. He picked up his hoe and chased after Joe. ‘Oe, oe, oe Joe get off my tomatoes’ (action chasing Joe and shaking his hoe).
Action: ‘Oe, oe, oe, Joe get off my tomatoes’ while chasing the rabbit and shaking a hoe.
au
Paul Penguin was the most mischievous penguin in the cold Northern part of Batty Land. Remember the time he pushed Peter Penguin over at the Penguin Party, well Paul was always in trouble. There was the time when he daubed paint all over Iggy Inuit’s igloo. It took Iggy a week to haul the new blocks of to replace the ruined ones. Au-au-au, naughty Paul (action; walk like a penguin on sounds repetition and then wagging finger on the phrase). Or even the time when Paul launched fish at haughty Imogen Eskimo as she was out for a jaunty walk. Paul used his special automatic fish launcher. It took a month to get the smell of fish out of her furry coat. Au-au-au, naughty Paul (Action). The naughtiest thing Paul did last August was scare Saul Penguin senseless when he told him that the olded ruined igloo on the hill was haunted. Poor Saul never slept for days as Paul stood outside his window making ghostly sounds. Au-au-au, naughty Paul (Action).
Action: ‘Au, au, au naughty Paul’ (walking like a penguin on sound repetition and then
wagging finger on phrase.
ey (ee)
Honey was a monkey who lived in the forest of Batty Land. Honey was no ordinary monkey. Honey was a dancing monkey. Honey adored dancing. Everywhere she went Honey would dance. If she was pushing the trolley at the supermarket, Honey would do the cha cha. When she was exploring the valley looking for bananas, Honey would do the samba. Even when she was helping Swanhilda clean the chimneys of Batty Land, Honey would do the Pasa Doble. However, Honey was best known for her favourite dance – the Hokey Cokey. Honey danced the hokey cokey everywhere and everyone loved watching her dance it. Some people even gave her money. The donkey from Colin’s Farm loved to watch Honey. ‘Ey, ey, ey Hokey Cokey Monkey’ (Action: jump in and out on the repeated sound and then fingers linked wiggle around in a circle – aka the Hokey Cokey move). The cockney jockey who raced horses for King Kong adored watching Honey. ‘Ey, ey, ey Hokey Cokey Monkey’ (Action). The wild turkey who lived in the bush below Honey’s tree house was a bit partial to her dancing. ‘Ey, ey, ey Hokey Cokey Monkey’ (Action). Everyone loved Honey’s dancing ‘Ey, ey, ey Hokey Cokey Monkey’ (Action). Do the Hokey Cokey for us Honey! ‘Ey, ey, ey Hokey Cokey Monkey’ (Action).
Action: ‘Ey, ey, ey, hokey cokey monkey’ (jumping in and out on repeated sounds and then with fingers linked together move around in a circle –aka the Hokey Cokey move).
y (ee)
Flossy the Fairy was the funny fairy who got everything wrong when she tried to help the people of Batty Land. One day Flossy was idly having a fly through the forest. She was incredibly happy as she had just helped carry Druscilla’s heavy shopping bags across the road (even though she didn’t want her to as was right outside her mummy and daddy’s house!), opened all of the very curtains in Victor Vampire’s house as she thought it was stuffy (only everyone knows Vampires hate it when it is sunny) and she had found the penny that Xavier had tried to burry in the sand (he was trying to hide it from Foxy Loxy). As she was so pleased with herself, Flossy hummed her favourite song merrily. Just then the sky went really black and she went into the scary part of the forest where everyone said there lived wild animals and ghosts. It got so dark that Flossy could not see any trees or grass. All of a sudden, Flossy heard a funny crunchy sound. She stopped in her tracks. She reached out her hands and felt something furry and smelly.
 ‘Y, y, y hairy...smelly...mummy!’ (action eyes closed feeling in front and sniffing, then waving hands in the air and running away). Flossy disappeared out the forest as fast as she could fly. The thing she had felt was stood still in shock. What do you think it was? Yes, it was slinky the skunk! He could hear Flossy still screaming in the distance ‘Y, y, y hairy...smelly...mummy!
Action: ‘Y, y, y hairy...smelly...mummy!’ (eyes closed feeling in front and sniffing, then running away with arms waving in the air).
a-e
Sammy the snake lived with his silly snake friends in Batty Land. Sammy thought that he was the cleverest of all the snakes. He wanted everyone in Batty Land to know this. He decided to hold a race where he could amaze everyone with his speed. A-e, a-e, a-e snakes race (Action: Two fists in the air followed by a slash with one hand- representing the split diagraph – on the sound and then two arms being snakes on the phrase). The winner would win a cake (which Sammy loved more than anything else in the world). However, Sammy couldn’t take a risk. He had to make sure that he would win. He had a game plan. Sammy had planned to escape the race by taking a short cut through the woods On the day of the race, everyone from Batty Land came to watch the silly snake’s race Slimy, Sidney, Sarah and Sammy stood on the start line and the crowd was shouting, ‘A-e, a-e, a-e snakes race’ (action). Off they went. Sammy darted ahead leaving the other snakes far behind him. Sammy checked behind him and went darted through the wood. Sammy smiled to himself as he sped along. He didn’t see what was lying down in front of him. Before he did, it was just too late. Sammy tripped over the rake tumbled down the ditch and landed in a mud pile. Meanwhile, everyone was waiting at the finishing line. Sarah had won and they were celebrating. ‘A-e, a-e, a-e snakes race’ (action). Everyone was wondering where Sammy was. In the woods stuck in the mud, Sammy lay dazed muttering, ‘A-e, a-e, a-e snakes race’ (action).
Action: ‘A-e, a-e, a-e snakes race’- two fists in the air followed by a slash with one hand for split diagraph on the sounds and then two hands being snakes on phrase.
e-e
Dexter was an extreme sports fan who lived in Batty Land. Can you remember when Dexter went on the jet ski for his sixteenth birthday? Well, since then his friends (Pete, Eve and Steve) would compete to see who could complete the most extreme sports. Each time the friends tried to do better than the other but they never managed. When Eve did free running then Steve would do Paintballing. ‘E-e, e-e, e-e, Even Stevens! (Action: index fingers pointing and thumbs up followed by a one hand slash – to represent the split diagraph – on each sound followed by both hand out and wobbling on phrase). When Dexter did hand gliding then Pete would do body boarding. ‘E-e, e-e, e-e, Even Stevens!’ (action). When Steve did Motor Cross then Dexter would do abseiling. ‘E-e, e-e, e-e, Even Stevens!’ (action). When Pete did Mountain boarding then Eve did sand boarding. ‘E-e, e-e, e-e, Even Stevens!’ (action). No matter what one friend did the other managed to do something else equally impressive! ‘E-e, e-e, e-e, Even Stevens!’ (action).
Action: ‘E-e, e-e, e-e Even Stevens!’ while pointing index fingers (thumbs up) then one hand slash for split diagraph on sound and then hands out flat wobbling on phrase).
i-e
Flossy the Fairy who lived in Batty Land was planning her Birthday Party. Freda Frog who was her pet and always managed to get Flossy out of trouble was helping her. They had made a deal that Freda would do everything and Flossy would only in charge of the invitations and who to invite. Fred set about making inside their home decorated for the party. She bought all the food which Flossy was sure to like, including ripe strawberries. She also spent a lot of time buying all of the prizes for the party games. Freda had kept her side of the deal. She hoped that Flossy would too and ‘shine’ for once. A week before the party, Freda checked the invitations before they were sent out. They looked nice. Then Freda checked the names on the invitations. She could not believe her eyes. Flossy had wanted to be nice to everyone so had invited everyone who might cause trouble. Twinkle and Twonkle. I-e, i-e, i-e invite someone nice (Action: Hands on either side of head and shake to the side followed by a one hand slash – to represent the split diagraph- on each sound then two hands slightly apart with palms facing move up and down on syllables). Swinton Swag the robber. I-e, i-e, i-e invite someone nice (Action).
Trish the shark. I-e, i-e, i-e invite someone nice (Action). Princess Prudence. I-e, i-e, i-e invite someone nice (Action). Freda shouted at the top of her froggie voice I-e, i-e, i-e invite someone nice (Action)
Action: I-e, i-e, i-e, invite someone nice while putting hands on either side of head and shake to the side followed by a one hand slash – to represent the split diagraph- on each sound then two hands slightly apart with palms facing move up and down on syllables.
o-e
Scarlet and her dog, Scamper, lived in Batty Land. As we know Scamper was a very protective dog. He would not let her out of his sight. The one thing in the world that Scamper liked as well as Scarlet was bones. Scamper could sniff bones out within a mile radius. Scamper woke up each morning at home thinking of bones as dreaming all night of bones, then day dream all day about bones. One day Scamper was out for a walk with Scarlet when his ears pricked up and he sniffed the air. He could smell his favourite food. Scamper darted forward and Scarlet dropped his lead with the force. He jumped over an enormous stone, sped around a large telegraph pole, bumped into the postman who dropped all of his envelopes, barged past Flossy the Fairy making her drop her notepad and exploded in through the doors of Batty Land Museum. Scarlet was tearing after Scamper but he was too fast. When Scarlet went through the doors of the museum, she could not believe her eyes. There in the middle of the floor sat Scamper in the middle of a massive pile of bones and chewing on the biggest one. Scamper has knocked down the dinosaur bones! The manager of the museum stood over Scamper with a bright red face and steam coming out of his ears, yelling ‘O-e-, o-e, o-e leave those bones alone’ (action: hands on head, then one hand slash, hands on hips, then one hand slash, arms folded, then one hand slash followed by wagging finger on phrase – slash represents split diagraph). Scarlet bellowed, ‘O-e-, o-e, o-e leave those bones alone’ (action) All the visitors to the museum hollered, ‘O-e-, o-e, o-e leave those bones alone’ (action)
Action: ‘O-e-, o-e, o-e leave those bones alone’ while completing action - hands on head, then one hand slash, hands on hips, then one hand slash, arms folded, then one hand slash followed by wagging finger on phrase – slash represents split diagraph.
u-e
June was a flute player in Sandy’s Band who played all over Batty Land. June had played the flute since she was very young. When all her friends played on their computers, June would practice her flute. She was the best flute player in Batty Land. Everyone knew June not only for her brilliant playing but also because of her flute. June had a huge flute. There were no rules about the size of flutes and June’s flute was the biggest and the best. It was huge! Everywhere she went to play a tune with the band, people would say ‘U-e, u-e, ue, that’s a huge flute!’ (action: both hands to cheeks followed by a one hand slash – to represent the split diagraph – on the sounds and then holding imaginary flute ready to play extend hands to show the size of the flute). The lady eating prunes in the park commented, ‘U-e, u-e, ue, that’s a huge flute!’ (action). The rude boy playing with his Rubix cube in the school bellowed ‘U-e, u-e, ue, that’s a huge flute!’ (action). Even the members of the band would say in unison, ‘U-e, u-e, ue, that’s a huge flute!’ (action)
Action: ‘U-e, u-e, u-e that’s a huge flute’ while putting both hands on cheeks followed by a one hand slash (representing the split diagraph) on the sound and holding flute extending hand to show the size of the flute.
a (A
Amy owned a bakery near the station and next to Sharon’s fish shop in Batty Land. The funny thing about Amy was that she was an unusual lady baker. She would use the most unusual ingredients but come up with the most delicious delicacies. Amy liked to put on her apron and create the most wonderful products to sell in her bakery. People would come far and wide from across the nation to sample Amy’s treats. Whether it be her world-famous acorn flavoured angel cake or her bacon biscuits, Amy was one amazing lady baker. The treat which was always sure to sell out every day was Amy’s amazing apricot bagels. A-a-a apricot bagel (kissing fingers on each hand for the sound and then rubbing tummy while licking licks).
Action: While saying A-a-a apricot bagel kiss fingers on each hand and then rub tummy while licking lips.
a (o)
Walter was the waiter who worked in the Batty Land cafe. Walter really enjoyed his job. He was always happy to serve his customers with a smile, no matter what the customers said or what that wanted. One day Walter was serving the Batty Land rugby squad (particularly smelly customers as they had come straight from training without having a wash). It was summer and the sun was shining. However, along with the sun came a pesky creature – a wasp. Wasps loved the smell of the rugby players and this one wasp wouldn’t leave them alone. It was all part of Walter’s job to get rid of the annoying wasps with his fly swat. A-a-a squash the wasp (Action: watch wasp flying around on the sound and then swat across body on the phrase). It landed on the scrum half’s watch. A-a-a squash the wasp (Action). It landed on the fly half’s wallet. A-a-a squash the wasp (Action). However, the blind-side flanker was talking when the wasp wandered over to him. Just as the wasp got to him they all shouted, ‘A-a-a squash the wasp’ (Action). However, it was too late, just as Walter took a swipe with swat narrowly missing the rugby player’s head, the blind-side flanker swallowed the wasp. Everyone stared in amazement. The rugby player was fine and didn’t even know that he had swallowed it. At least it solved the problem and Walter didn’t need to a-a-a squash the wasp (Action).
Action: While saying ‘a-a-a squash the wasp’ watch the wasp flying around on the sound and then swat the wasp across body on phrase.
e (E)
Peter Penguin lived in the cold region of Batty Land with his family and the eskimos. He was really happy there, even with Paul penguin, who was often nasty to him. Paul was frequently horrible to Peter at Penguin school. Paul would trip him up on the ice or push him into other penguins. One day Paul finally got his comeuppance. Paul was sitting behind Peter and he kept throwing snowball off the back of his head. Peter was getting tired of this but didn’t want to tell the teacher. Paul made a particularly large snowball and threw it. Peter ducked and the snowball went flying through the air and hit the teacher on the beak. ‘Paul Penguin!’, bellowed the teacher. Paul didn’t know what to do. He stuttered ‘H-e, sh-e, w-e, m-e!’ (pointing in different directions). As Paul was told to stay behind at the end of the day, Peter has a chuckle as he remembered Paul’s reaction to what happened. ‘H-e, sh-e, w-e, m-e!’ (pointing in different directions).
i (I)
Brian was the caretaker of the school in Batty Land. Brian loved his job and always made sure that all of the children were safe. He spent a lot of time reminding everyone how to be safe. Brain would often walk behind the children as they were playing on the playground telling them to be kind to each other and not be wild in case they got hurt. He would find dangerous things like apple cores, crisp packets and bugs in the school and remove them, just in case they injured the children. Although they we not dangerous things he worried that they might blow in the wind and blind a child. One week the regular lollipop man was on holiday and Brian decided that he wanted to take charge of the crossing patrol. He took his job very seriously. When a car was in the distance, he would walk out into the middle of the road with his lollipop stick, hold up his hand on the stop sign and shake his lollipop stick at the oncoming car until they stopped, shouting, " i-i-i mind that child' (Action: holding hand in stop sign and then pretend to shake lollipop stick at the oncoming cars). You could here the grind of the brakes as the car screeched to a halt. When the car stopped, he would beckon the children across the road. This was Brian's favourite job of all time. He loved keeping the children safe. " i-i-i mind that child' (Action)

OBJECTIVES

Teach letter sounds (i,l,t,u,y,c,o,a,d)

Practise forming about letters.

Practise all previously learned letters and sounds.

Briefly practise oral blending and segmentation.

Practise blending and reading the high frequency words it, at, cat, cot, cut, dad, etc

OBJECTIVES

Teach letter sounds (i,l,t,u,y,c,o,a,d)

Practise forming about letters.

Practise all previously learned letters and sounds.

Briefly practise oral blending and segmentation.

Practise blending and reading the high frequency words it, at, cat, cot, cut, dad, etc

OBJECTIVES

Teach letter sounds (i,l,t,u,y,c,o,a,d)

Practise forming about letters.

Practise all previously learned letters and sounds.

Briefly practise oral blending and segmentation.

Practise blending and reading the high frequency words it, at, cat, cot, cut, dad, etc

