

Cambridge University Press
978-8-490-36825-1 — Greenman and the Magic Forest A Pupil's Book with Stickers and Pop-outs
Marilyn Miller , Karen Elliott
Excerpt
[More Information](#)

2 The Honey Game

Name

Lesson 1

Game: *Help Greenman!*

The playground song: Sing and do the actions.

WORKSHEET 1: Look, say and colour.

The playground

Come to the playground,
Play with me!
Up and down,
Find with me!

Where's the slide,
Slide, slide?
Find the slide,
Slide, slide!

Repeat with: sandpit, seesaw,
swing, bucket, spade

sandpit, slide, seesaw, swing, bucket, spade

Optional: Finish the picture.

Cambridge University Press
978-8-490-36825-1 — Greenman and the Magic Forest A Pupil's Book with Stickers and Pop-outs
Marilyn Miller , Karen Elliott
Excerpt
[More Information](#)

Name

Lesson 2

Game: *Find the honey for Greenman!*

Game: *Hide and seek.*

Play the story. CD 1
20

WORKSHEET 2: Look, trace and say.

Optional: Photocopiable 5: Look and match.

Optional: Colour.

Let's play on the (slide). / Where's the (swing)?

Cambridge University Press
978-8-490-36825-1 — Greenman and the Magic Forest A Pupil's Book with Stickers and Pop-outs
Marilyn Miller , Karen Elliott
Excerpt
[More Information](#)

Name

Lesson 3

- Game: Copy cat.
- Game: Up and down.
- Play the story.
- Pop-out activity.
- WORKSHEET 3**: Say and colour up or down.
- Optional: Photocopiable 6: Trace the honey trail.

Optional: Trace and colour.

 up / down

Name

Lesson 4

- Game: *Greenman* says.
- Up and down* action song: Sing and do the actions.
- WORKSHEET 4**: Look and circle the actions in the song.

Up and down

*Put your hands up, put your hands down.
Give a little wiggle and turn around!*

*Go up the slide, go down the slide.
Give a little wiggle and turn around!*

Repeat with:

*go up / go down on the seesaw
go up / go down on the swing
run up / run down the sandpit
fill up / put down the bucket
pick up / put down the spade*

Optional: Draw your favourite playground activity.

up, down, slide, seesaw, swing, sandpit, bucket, spade

Cambridge University Press
978-8-490-36825-1 — Greenman and the Magic Forest A Pupil's Book with Stickers and Pop-outs
Marilyn Miller , Karen Elliott
Excerpt
[More Information](#)

1

2

3

4

Name

Lesson 5

- Game: Say the number.
- Count and clap number song 1 - 4.
Sing and count.
- WORKSHEET 5:** Count and draw what's missing.
- Optional: Photocopiable 7: Help Greenman find the honey!

Count and clap

1, 2, 3, 4!
1, 2, 3, 4!
Count and clap, really slow.
Boys and girls, here we go!

One! Clap!
Two! Clap! Clap!
Three! Clap! Clap! Clap!
Four! Clap! Clap! Clap! Clap!

1, 2, 3, 4!

numbers 1 - 4

Optional: Colour in the circles.

Consolidation

WORKSHEET 6

Name

EXTRA

Phonics Lesson

2 Sing the song.

CD 1
24

*in – on; in – on.
This is my song!*

*in – on; in – on.
This is my song!*

*I'm in the forest,
I'm in the tree,
I'm on the rose,
I'm in Sam's hand,
And I'm on Nico's nose!*

3 Listen, point and say.

CD 1
25

in

on

on

in

on

Optional: Photocopiable 8: Trace and cut out the insect and the orange.

1 Listen and say the **i** and **o** letter sounds.

CD 1
23

Cambridge University Press
978-8-490-36825-1 — Greenman and the Magic Forest A Pupil's Book with Stickers and Pop-outs
Marilyn Miller , Karen Elliott
Excerpt
[More Information](#)

Autumn Fun!

Name _____

Autumn Fun!

- ❖ Say the vocabulary.
- ❖ *Autumn leaves* song.
- ❖ **WORKSHEET 1**: Look, match and say.
- ❖ Optional: Photocopiables 9 and 10:
Autumn project: paint, cut and stick
to make a tree.

Autumn leaves

*Autumn leaves are red and brown.
Autumn winds blow them round.
Cold and windy, cold and windy.
Autumn leaves move up and down.*

*Autumn leaves are yellow and brown.
Autumn rains wash them round.
Cloudy, rainy. Cloudy, rainy.
Autumn leaves move up and down.*

❖ Optional: Trace and colour the leaves.

■ door, window, bag, board, computer, peg, sandpit, slide, seesaw, swing, bucket, spade