

The Gingerbread Boy

"Mmm!"

Eyes, nose, mouth. A boy! A gingerbread boy!"

This is the story of the Gingerbread Boy. Once, there was a mummy and a daddy, but no baby!

The man is sad, and the woman is sad. They like the Gingerbread Boy.

"You can't catch me I'm the Gingerbread Boy!"

"STOP!"

"Hello! Hello! I'm the Gingerbread Boy. Look at me! Jump! Look at me run!"

"Hello horse!"

"STOP!"

"Hello fox!"

"Jump on my nose!"

"Mummy! Daddy!"

"You can't catch me I'm the Gingerbread Boy!"

"Hello cow!"

"STOP!"

"Hello!"
"Jump on my shoulders!"

"Snap!"

"Oooh! Ouch! My toes! Stop!"

"Ouch! My nose!"

Now I am happy!"

The man is happy, the woman is happy and the Gingerbread Boy is happy.

"You can't catch me I'm the Gingerbread Boy!"

"Hello Gingerbread Boy!"

THE END