

Head and Shoulders

Key C, first note G(so)

arr: LJ Clare
1996

Verse 1 Head and shoul-ders, knees and toes, knees and toes, knees and toes,
 Verse 2 Head and shoul-ders, el - bows, hips, el - bows, hips, el - bows, hips,
 Verse 3 Head and shoul-ders, tums and bums, tums and bums, tums and bums,

Head and shoul-ders, knees and toes, eyes, ears, mouth and nose.
 Head and shoul-ders, el - bows, hips, eyes, ears, skin and lips.
 Head and shoul-ders, tums and bums, belly-button, fingers and thumbs.

When the same music is used for different sets of words, the word sets are called verses. Verses are numbered to make it easy to find the words.

Can you find the verse numbers for each of the body parts below?

shoulders Verse _____

elbows Verse _____

hips Verse _____

Verse _____ ears

Verse _____ fingers

Verse _____ knees

Verse _____ toes

Ha, Ha This-A-Way

Key G, first note D(so)
a cappella count-in: 1,2,1,2,Ha...

United States
folksong
arr: LJC 2009

Chorus Ha, ha, this - a way, Ha, ha, that-a way Ha, ha, this- a way, All day long.

Ha, ha, this - a way, Ha, ha, that-a way Ha, ha, this- a way, All day long.

Verse 1

Ev'rybody wave, wave, wave, Ev'rybody wave all day long.
Ev'rybody wave, wave, wave, Ev'rybody wave all day long.

Chorus

Verse 2

Ev'rybody stomp, stomp, stomp, Ev'rybody stomp all day long.
Ev'rybody stomp, stomp, stomp, Ev'rybody stomp all day long.

Chorus

Verse 3

Ev'rybody tiptoe, tiptoe, tiptoe, Ev'rybody tiptoe all day long.
Ev'rybody tiptoe, tiptoe, tiptoe, Ev'rybody tiptoe all day long.

Chorus

Choose or think of 3 verbs to make your own version of this song.

Verse 1

Ev'rybody _____

Verse 2

Ev'rybody _____

Verse 3

Ev'rybody _____

clapping
stretching
wiggling
swimming
trotting
tip-toes
stomping
flying
floating
sneaking

This song has three verses. How many time do you sing the chorus?

When I Was One

Canada
 Skipping Rhyme
 20th Century
 arr: ljc 2010

Key G, first note D(low so),
 a cappella count-in: 1 and 2 and 3 when

When I was one I ate a bun, going over the sea,
 I jumped aboard a sailing ship
 and the sailor said to me,
 "Going over, going under,
 stand at attention, like a soldier,
 with a 1, 2, 3."

c. 2016 Lesley J Clare CanDo Music permission given to copy and use in classrooms

1	ate	a bun
2	dropped	my shoe
3	climbed	a tree
4	painting	the floor
5	danced	the jive
6	played	some tricks

When I was 3
 I climbed a tree

but

what if I
 painted a tree
 instead?

Create your own silly song by changing the verbs. What will you sing?

When I was one I _____ a bun

ate

When I was two I _____ my shoe

dropped

When I was three I _____ a tree

played

climbed

When I was four I _____ the floor

painting

When I was five I _____ the jive

danced

When I was six I _____ some tricks

c. 2016 Lesley J Clare CanDo Music permission given to copy and use in classrooms

One Person, Many Voices

Key C, first note G(so)
count-in: 1 and-a, 2 and-a, Shout....

teaching rhyme
Canada 2012
LJ Clare

Shout-ing is an out - side voice, call - ing to far a - way.
Speak-ing is an in - side voice, for work-ing or for play.
Whis-per-ing is a qui-et voice so bab-ies can sleep in the day.

Sing-ing is a spec-ial voice, and it goes this way-----.

La la la la la la la. La la la la la

When cats shout they yowl.
When cats speak they meow.
When cats whisper its with a hissssss
When cats sing, its purr bliss.
by LJ Clare

Follow The Leader

Key D, first note so(A),
a capella count-in: 1,2,1,2,One...

L.J. Clare
Canada
2011

ONE, two, three, four, ONE, two, three, four,

Fol-low the lead-er keep in line, keep in line, keep in line.
Clap your hands and keep in line, keep in line, keep in line.
Pat your head and ...
Reach for the sky and ...

Fol-low the lead-er keep in line. Do this to keep the time ____.
Clap your hands and keep in line. Do this to keep the time ____.
Pat your head and ...
Reach for the sky and ...

A Sailor Went to Sea, Sea, Sea

Key C, first note G(so)
a cappella count-in: 1,2,3, A sailor...

North American
folksong
arr: LJ Clare

Presto C

1. A sail - or went to sea, sea, sea, To

see what he could see, see, see, but all that he could

see, see, see was the bottom of the deep blue sea, sea, sea.

2. A sailor went to chop, chop chop; To see what he could chop, chop, chop
But all that he could chop, chop, chop
Was the bottom of the deep blue chop, chop, chop
3. A sailor went to knee, knee, knee; To see what he could knee, knee, knee
But all that he could knee, knee, knee
Was the bottom of the deep blue knee, knee, knee
4. A sailor went to sea chop knee; To see what he could see chop, knee
But all that he could see, chop, knee
Was the bottom of the deep blue sea, chop knee.

One, Two, 3,4,5 --Fish Alive!

clapping rhyme
origin unknown
arr: LJ Clare 2011

One, two, three, four, five X
First I caught a fish alive X
Six, seven, eight, nine, ten X
Then I threw it back again X

OR

Ten, nine, eight, seven, six X
The fish began to do some tricks X
Five, four, three, two, one X
It looked like it was having fun! X

X shows where to clap in this chant

A Sailor Went to See, See, See

Key C, first note G, count-in: 1,2,3, A sailor...
arr: ljc

North American
folksong
new words: LJ Clare

c. 2016 Lesley J Clare CanDo Music permission given to copy and use in classrooms

eyes

A sailor went to see, see, see
To see what he could see, see, see
But all that he could see, see, see
Was the bottom of the deep blue sea, sea, sea

ears

A sailor went to hear, hear, hear
to hear what he could hear, hear, hear
But all that he could hear, hear, hear
Was the ocean very near, near, near

hands

A sailor went to touch, touch, touch
To touch what he could touch, touch, touch
But all that he could touch, touch, touch
Was a big old wooden crutch, crutch, crutch

mouth

A sailor went to taste, taste, taste
To taste what he could taste, taste, taste
But all that he could taste, taste, taste
Was an open bottle of paste, paste, paste

nose

A sailor went to smell, smell, smell
To smell what he could smell, smell, smell
But all that he could smell, smell, smell
Was a lobster's stinky shell, shell, shell

Red, Red Leaves

Key C, first note G(so)
a cappella count-in: 1 2 3 4 Red...

seasonal song
Canada
LJ Clare 2013

so so mi so so la la so mi

Red red leaves, fall-ing all a-round us,

so so mi so mi do,

Red red leaves, fall - ing down.

1

change the colour

Red, red leaves, falling all around us; Red, red leaves, falling down.
 ? ? leaves, falling all around us; ? ? leaves, falling down.

2

change the verb

Red, red leaves, falling all around us; Red, red leaves, falling down.
 Red, red leaves, ___ing all around us, Red, red leaves, ___ing down.

3

change the tree

Red, red leaves, falling all around us; Red, red leaves, falling down.
 Ma - ple leaves, falling all around us; Ma - ple leaves, falling down.

4

Can you compose a verse where the colour, the verb and the tree change?

example

Yel - low leaves blow- ing all around us

Pop - lar leaves float- ing down.

my new verse

_____ leaves _____ing all around us

_____ leaves _____ing down.

Autumn Leaves, Falling Down

Key D, first note F#(mi),
a cappella count-in: 1,2,Three...

Round
tune: England
words: LJ Clare

Au - tumn leaves, au - tumn leaves, Red, or-ange, brown, red, or-ange, brown

Twirl-ing and whirl-ing and fall - ing down, in parks and on side-walks all

o -ver our town, Raked in-to piles and then bagged on the ground, Au - tumn leaves.

Everybody, Sing a Song of Seasons

Chorus
Everybody, sing a song of seasons.
Everybody, sing a song now!
Everybody, sing a song of seasons.
Everybody, sing a song now!

tune: folksong USA
words: LJ Clare Canada
2011

1 Autumn is the time when we pick apples,
Autumn is the time when the leaves fall down.
Autumn is the time when it gets a little chilly,
Autumn is the time when the leaves fall down.

3 Spring is the time when we jump in puddles,
Spring is the time when the rain falls down.
Spring is the time when it gets a little warmer,
Spring is the time when the rain falls down.

2 Winter is the time when we play hockey,
Winter is the time when the snow falls down.
Winter is the time when its cold, cold, cold,
Winter is the time when the snow falls down.

4 Summer is the time when we go swimming,
Summer is the time when the sun shine down.
Summer is the time when its hot and sticky,
Summer is the time when the sun shines down.

Find the Verse Number for these words ...

- little chilly
- apples
- hockey
- hot and sticky
- rain
- sun
- cold, cold, cold
- puddles
- swimming
- little warmer
- leaves