Cats, Cats, Cats

Story by Joy Cowley

Illustrations by young artisits

트랙 2

[music]

Cats (meow)? Cats, cats, cats. That’s the name of our story and I just don’t understand. I’m a dog man myself. I don’t understand what good is a cat? All they do is lie around, eat and sleep. Why they don’t cuddle, talk, or do anything. But despite that, it’s my job to introduce you to our story for today. As I said, the title of our story is ‘Cats, cats, cats’. And in a few moments, a storyteller will read our book for us. We’ll start from the cover of your book and I want you to follow along with the storyteller, looking at all the pictures and getting yourself familiar with the story. Whenever you here this sound, ‘Diling doong’, I want you to turn the page. All right. Let’s find out about cats. Here we go!

트랙 3
* Narrator reads the story. (본책 내용)

트랙 4
Wow! Boys and girls, I had no idea cats did so many things. Why, I thought cats were more or less like stuffed animals. You know, they just sat or laid around, waiting to be played with. And I’ll say, I was wrong. Cats do a lot of things. So, right now, what do you say we read the story again? One by the group of actors in and play the parts of the various cats and I want you to follow along, reading as many of the words as you can. We’ll also add some music and sound effects to help bring the cats uhhh,uhhh, story to life. This time, we’ll begin from the title page, which is the page just inside of the front cover. Turn there now.

You’ll see a picture of a cat in a bag. Isn’t it cute? Anytime you here this sound, [Diling doong], I want you to turn the page. So, from the title page, let’s get started.

트랙 5
* Narrator reads the story. (본책 내용)

트랙 6

I used to like dogs better than cats, boys and girls. That’s true. But now? I think cats are pretty nice pets. In fact, I think there’re great! Now boys and girls, since you are such good readers, we’re going to read the story one more time. We’re going to have the help of our actors but this time, you’re going to help perform the story right along with them. I want you to say what is inside of the speech marks. You know what speech marks are? They are the two little marks at the beginning and ending of a sentence that tell us when characters are speaking. Turn to page 4 in your book and I’ll show you what I mean.

Okay. On page 4, do you see the two little marks in front of and behind the words ‘have me’? Those are speech marks. And those are the words I want you to say right among with our actors. There are also many other places in our story, where there are speech marks. Okay? Good. We’ll begin again from the title page. So turn there now. And, let’s begin.

트랙 7

* Narrator reads the story. (본책 내용)

트랙 8

That was a great job of reading everyone. I think cats are now one of my favorite pets. Now, let’s hear a song, all about cats. See you next time!

트랙 9

[Song]

I want a cat

And I don’t care what kind

Don’t try to tug me out of it

Cause I made up my mind

I don’t mind if it’s big

I don’t care if it’s small

It can even be short

But it’s okay if it’s tall

I don’t care if it’s thin

It can even be fat

I don’t care about all that

Just as long as it’s a cat

I want a cat

And I’ don’t care what kind

Don’t try to tug me out of it

Cause I made up my mind

It can be a kitten

But I’ll take a cat that’s old 

It’s okay if it’s quiet and shy
But I don’t mind if it’s big and bold

I don’t care if it’s thin

It can even be fat

I don’t care about all that

Just as long as it’s a cat

It’s so hard to pick just one

All those cats could be such fun

All these cats could be a ball
I know what I’ll take them all

Cause I want a cat

And I don’t care what kind

Don’t try to tug me out of it

Cause I made up my mind

I want a cat

Cats, cats, cats

I want a cat

Cats, cats, cats

I want a cat

Cats, cats, cats

I want a cat

Cats, cats, cats

