The Hole in the Tub

Story by Joy Cowley

Illustrations by Elizabeth Fuller

트랙 2
Moo~ (sound of a cow), Moo~

Ah! Good old Bessy. Hello, girls and boys? I’m farmer Brown. And I own this farm and Bessy, too. Oh yes there’s lots of hard work to do everyday, like planting, and harvesting, and cleaning too, which reminds me you girls and boys have some chores to do. Reading a book, I believe. So, what do you say we take a look at the cover of your book for today? Are you looking at the cover? What do you see? Well, let me tell you what I see. I see a cow. Looks a lot like Bessy, in fact, And I see that the cow’s horn is stuck in the tub. And look at the back cover too. There’s a pig rolling around in the mud. Say, do you know the name of our story for today? It’s called ‘The hole in the tub’. And in a moment or two, narrator’s going to read your book for us. And I want you to follow along looking at all the pictures and words in your story. This will help you later. We are going to begin today’s reading from the cover and there is a reminder to turn the page. Listen for this sound. [Dililing doong]. Remember. Follow along closely and I’ll talk to you again in a few minutes.

트랙 3
* Narrator reads the story. (본책 내용)
트랙 4
Well, boys and girls! Now I understand the title of your story. There is most definitely a hole in the tub. And I see how that can be a problem. What did you think of the clever way Mrs. Wishy-Washy plugged the hole in the tub? It sure got the job done, didn’t it? Now everyone, it’s time to read the story again. And you’ll have a good time doing it. I want you to turn to the title page in your book. That will be the page right inside of the cover. You can see a picture of the cow, the pig, the duck, and also the tub, which the animals are running away from. This is where we will start the story. As the story begins, you will hear music and sound effects and some actors will perform the story. I want you to follow along with them, reading out loud as many of the words as you can. This will be very important when you come back. Remember this sound? [Dililing doong]. It reminds you to turn the page. Now, let’s begin from the title page.

트랙 5
Narrator and actors read the story. (본책 내용)
트랙 6

My goodness! Many of you are becoming very good readers and after only two readings. Keep up the good work! Those animals sure like the mud. And you children sure like to read, don’t you? Okay. You get to read the story one more time. And this time, you are going to be very involved. During this reading, two things are going to happen. First, when the animals make their animal sounds, you will too. And second, sometimes our storytellers are going to leave out some words and you are going to fill in the missing words. I’ll give you some examples. Turn to page 2 in your book. On page 2, the cow will make it sounds and you’ll make the sound right along with the words in your book. Like this. “A big muddy thing ran by. Moo, moo, moo! (all together)”. Just like that! In other places, it will be the pig’s oink or the duck’s quack. Now turn to page 8 in your book. Everyone on page 8? Good. Sometimes a word will be missing and you’ll need to fill it in. Like this. “Mrs. Wishiy-Washy put water in the –tick tick(sound)-. The water came -tick tick(sound)-.” And you’ll fill in the words tub, and out. Did you hear that little sound? Tick tick(sound), like that? It’s a clue that a word is missing and you need to fill it in. Easy, right? Okay. Remember. Say the animal sounds from the words in your book and fill in the missing words our storyteller leaves out. Now, turn back to the title page and let’s get started.

트랙 7
* Narrator and actors read the story. (본책 내용)
트랙 8
Congratulations! You are all very good readers and you follow directions very well. But now, that’s it for the story girls and boys but there are plenty more stories to read together. So, relax. Here’s a song about ‘The hole in the tub’. See you later!

트랙 9
[Song]

A big muddy thing ran by

Moo, moo, moo

Mrs. Wishy-Washy cried

Fiddle-dee-dee

That is the cow I see
Another muddy thing ran by

Oink, oink, oink

Mrs. Wishy-Washy cried

Fiddle-dee-dee

That is the pig I see

A small muddy thing ran by

Quack, quack, quack

Mrs. Wishy-Washy cried

Fiddle-dee-dee

That is the duck I see

Those messy animals have gotten all muddy

Now I’ll have to scrub everybody

She put some water in her tub but then

The water ran right out again

She said that’s a hole I see

I’ll have to plug it, Fiddle-dee-dee

The animals laughed, no scrubing today

But then they heard Mrs. Wishy-Washy say

Ah-ha! I see a good plug for my tub

In you go pig

It’s time for a scrub

The pig plugged the hole with his tail you see

The tub filled up

Fiddle-dee-dee

Wishy-washy, Wishy-washy

Oh, Fiddle-dee-dee, Oh, Fiddle-dee-dee

