

Hamburg Library Favorite Storytime Songs

A Few of Our Favorite Songs and Rhymes from the Hamburg Library Storytimes!

Table of Contents

Click on the item to travel to that section within the document

[Animals](#)

[Bedtime](#)

[Body and Senses](#)

[Clothes](#)

[Colors](#)

[Dinosaurs](#)

[Dragons](#)

[Family](#)

[Garden](#)

[Other](#)

[Rhythm Sticks or Bells](#)

[Seasons](#)

[Superheroes](#)

[Transportation](#)

Animals

Five little ducks went out one day
Over the hill and far away
Mother duck said, "Quack quack quack quack"
But only four little ducks came back
One, two, three, four

... repeat to 1

Sad mother duck went out one day
Over the hill and far away
Mother duck said, "Quack quack quack quack"
And all of five little ducks came back!

Five little ducks went out one day
Over the hill and far away
Mother duck said, "Quack quack quack quack"
And all of the five little ducks came back!

Tune of London Bridge

I like baby animals, animals, animals.
I like baby animals, I'll name some for you.
Kittens, puppies, chicks and foals, chicks and foals,
chicks and foals.
Kittens, puppies, chicks and foals, I can name some
more.
Goslings, ducklings, lambs and calves, lambs and
calves, lambs and calves.
Goslings, ducklings, lambs and calves, I like baby
animals.

Let's go to the zoo and stomp like the elephants
do.

Let's go to the zoo and stomp like the elephants
do.

prowl / lion

prance / zebras

splash / hippos

slither / snakes

swim / polar bears

dance / animals

Tune of Wheels on the Bus

The lions at the zoo go roar, roar, roar,
Roar, roar, roar,
Roar, roar, roar,
The lions at the zoo go roar, roar, roar,
All day long!

The snakes at the zoo go hiss, hiss, hiss,
Hiss, hiss, hiss,
Hiss, hiss, hiss,
The snakes at the zoo go hiss, hiss, hiss,
All day long!

The hyenas at the zoo go ha, ha, ha,
Ha, ha, ha,
Ha, ha, ha,
The hyenas at the zoo go ha, ha, ha,
All day long!

The monkeys at the zoo go oooh, oooh, oooh,
Oooh, oooh, oooh,
Oooh, oooh, oooh,
The monkeys at the zoo go oooh, oooh, oooh,
All day long!

Tune of Five Green and Speckled Frogs

Five green and speckled frogs (hold up five fingers)
Sat on a speckled log,
Eating the most delicious bugs,
Yum, yum! (rub tummy with other hand)
One jumped into the pool (tuck one finger down)
Where it was nice and cool,
Then there were four green speckled frogs,
Glub, glub!
...four, three, two, one

Tune of Wheels on the Bus

The cow in barn goes moo, moo, moo,
Moo, moo, moo. Moo, moo, moo,

The cow in barn goes moo, moo, moo,
All around the farm.

The pig in the pen goes oink, oink, oink
The hens in the coop go cluck...
The lambs on the hill go baa...
The ducks on the pond go quack...

Tune of Down by the Station

Over in the barnyard
Early in the morning
See the yellow chickens
Standing in a row
See the busy farmer
Giving them their breakfast
Cheep, cheep, cheep, cheep
Off they go!

...Bat/EEK
...Turkey/gobble
...Frog/ribbit
...Cow/moo
...Llama/hmmmm
...Duck/quack

Tune of Muffin Man

Come and play a while with me, Underneath the
monkey tree. Monkey See and Monkey Do, Just like
monkeys in the zoo.
Swing your tail, one, two, three, Underneath the
monkey tree. Monkey See and Monkey Do, Just like
monkeys in the zoo.
Jump around and smile like me, Underneath the
monkey tree. Monkey See and Monkey Do, Just like
monkeys in the zoo.

The monkey stomp, stomps, stomps his feet
The monkey stomp, stomps, stomps his feet
Monkey see, monkey do
The monkey does the same as you!

The monkey claps, claps, claps his hands
The monkey claps, claps, claps his hands
Monkey see, monkey do
The monkey does the same as you!

The monkey covers, covers, covers his eyes
The monkey covers, covers, covers his eyes
Monkey see, monkey do
The monkey does the same as you!

The monkey jumps, jumps, jumps up and down
The monkey jumps, jumps, jumps up and down
Monkey see, monkey do
The monkey does the same as you!

Note: Add additional verses (sits down, stands up,
turns around, etc)

Tune of London Bridge

Flap your wings and fly around, fly around, fly
around.
Flap your wings and fly around, just like an owl.
Open your eyes big and wide, big and wide, big and
wide. Open your eyes big and wide, just like and
owl.
Land on the ground and hop along, hop along, hop
along.
Land on the ground and hop along, just like an owl.
Turn your head and say who, who, say who, who,
say who, who.
Turn your head and say who, who, just like an owl.

Tune of If you're happy and you know it

If you want to be a tiger, growl out loud Grrr Grrr
If you want to be a tiger, growl out loud Grrr Grrr
If you want to be a tiger, really want to be a tiger,
If you want to be a tiger, growl out loud Grrr Grrr

If you want to be an elephant, swing your trunk
If you want to be an elephant, swing your trunk
If you want to be an elephant, really want to be an elephant,
If you want to be an elephant be your trunk

If you want to be a crocodile, go snap snap
If you want to be a crocodile, go snap snap
If you want to be a crocodile, really want to be a crocodile
If you want to be a crocodile, go snap snap

If you want to be a monkey, jump up high
If you want to be a monkey, jump up high
If you want to be a monkey, really want to be a monkey
If you want to be a monkey, jump up high
If you want to be a giraffe, stretch up tall
If you want to be a giraffe, stretch up tall
If you want to be a giraffe, really want to be a giraffe
If you want to be a giraffe, stretch up tall

If you want to be a hippo, stomp your feet
If you want to be a hippo, stomp your feet
If you want to be a hippo, really want to be a hippo
If you want to be a hippo, stomp your feet!

Tune of London Bridge

Flap your wings and fly around, fly around, fly around.
Flap your wings and fly around, just like an owl.
Open your eyes big and wide, big and wide, big and wide.
Open your eyes big and wide, just like an owl.
Land on the ground and hop along, hop along, hop along.
Land on the ground and hop along, just like an owl.
Turn your head and say who, who, say who, who, say who, who.
Turn your head and say who, who, just like an owl.

Bedtime

Tune: On Top of Old Smokey

We're getting so tired.
It's time to lie down.
We're glad it is naptime
We won't make a sound.
We're getting so tired.
We can't wait to rest.
And once we are rested,
We'll be at our best.

Teddy bear, teddy bear, turn around.
Teddy bear, teddy bear, touch the ground
Teddy bear, teddy bear, show your shoe
Teddy bear, teddy bear, I love you.
Teddy bear, teddy bear, climb upstairs.
Teddy bear, teddy bear, brush your hair.
Teddy bear, teddy bear, turn out the light.
Teddy bear, teddy bear, say "Goodnight."

Tune: The More We Get Together

The more we read together
Together, together
The more we read together
The happier we'll be.

For your books are my books
And my books are your books.
The more we read together
The happier we'll be.

Body and Senses

Tune of Row Row Row Your Boat

Roll, roll, roll your hands,
Roll your hands with me!
Roll, roll, roll your hands,
Roll your hands with me!
...Clap your hands
...Shake your hands
...Pat your knees

I have ten little fingers, (Hold up all 10 fingers)
And they all belong to me. (Point to self)
I could make them do things, would you like to see?
I can shut them up tight; (Make fists)
I can open them wide; (Extend fingers)
I can put them together; (Clasp hands)
And I can make them all hide. (Hide hands behind back)
I can put them up high; (Reach hands above head)
I can put them low; (Touch floor with hands)
I can fold them together, (Clasp hands and intertwine fingers) And hold them just so. (Place hands in lap)

Tune of One Little, Two Little

1 little, 2 little, 3 little fingers,
4 little, 5 little, 6 little fingers,
7 little, 8 little, 9 little fingers,
10 little fingers on my hand.
...They wiggle and they wiggle and they wiggle all together
...They clap and they clap and they keep on clapping

Tune of Farmer in the Dell

I use my eyes to see, I use my eyes to see. And
when I want to see a star, I use my eyes to see.

I use my nose to smell, I use my nose to smell. And
when I want to smell a flower, I use my nose to smell.

I use my tongue to taste, I use my tongue to taste.
And when I want to taste a peach, I use my tongue to taste.

I use my ears to hear, I use my ears to hear. And
when I want to hear a bird, I use my ears to hear.

I use my hands to touch, I use my hands to touch.
And when I want to touch a cat, I use my hands to touch.

Tune of Farmer in the Dell

My hands like to clap, my hands like to clap
When I hear the music, my hands like to clap.

My toes like to tap, my toes like to tap
When I hear the music, my toes like to tap.

My head like to nod, my head likes to nod
When I hear the music, my head likes to nod.

My shoulders like to move, my shoulders like to move,
When I hear the music, my shoulders like to move.

My body likes to sway, my body likes to sway
When I hear the music, my body likes to sway.

My shoulders like to move,
My head likes to nod,
My toes like to tap,
My hands like to clap!

Tune of Head and Shoulders

Head and shoulders, knees and toes,
Knees and toes, knees and toes,
Head and shoulders, knees and toes,
Eyes, ears, mouth and nose.
Head and shoulders, knees and toes!
Ankles, elbows, feet and seat, feet and seat,
Ankles, elbows, feet and seat, feet and seat,
And hair and hips and chin and cheeks,
Ankles, elbows, feet and seat, feet and seat!

Tune of If You're Happy and You Know It

If you're happy and you know it, clap your hands.
If you're happy and you know it, clap your hands.
If you're happy and you know it,
And you really want to show it,
If you're happy and you know it, clap your hands.
...stomp your feet.
...shout, "hooray!"
...do all three.

Open shut them, open shut them (open and shut both hands)
Give a little clap, clap, clap (clap hands three times)
Open shut them, open shut them (open and shut both hands)
Put them in your lap (lay hands flat on your legs)
Creep them, creep them (creep them up legs, body, all the way up to chin)
Slowly creep them
Right up to your chin
Open up your little mouth (open mouth and hold fingers outside of mouth)
But do not let them in! (shake finger 'no')

Clothes

Tune of This is the Way We

This is the way we put on our shirt, put on our
shirt, put on our shirt

This is the way we put on our shirt, so early in the
morning!

...pants

...socks

...hat

If your clothes have any red, Put your finger on
your head.

If you're wearing any blue, Put your finger on your
shoe.

If you're wearing something green, Wave your
hand so that you're seen.

If you have on something yellow, Give a smile like a
happy fellow.

If your clothes have any brown, Turn your smile
into a frown.

If you're wearing any black, Put your hands behind
your back.

If your clothes have any white, Stamp your feet
with all your might!

Colors

Tune of Hokey Pokey

You put blue in,
You take blue out.
You put blue in and you shake it all about.
You do the hokey-pokey and you turn yourself
around.
That's what it's all about!
(repeat with colors)

Tune of Twinkle Twinkle Little Star

Red and orange, green and blue,
Shiny yellow, purple too.
All the colors that we know, live up in the rainbow.
Red and orange, green and blue,
Shiny yellow, purple too.

Tune of Have You Ever Seen A Lassie?

Have you ever seen a chameleon, a chameleon, a
chameleon?
Have you ever seen a chameleon all dressed up in
pink?
With pink eyes and pink nose, and pink legs and
pink toes?
Have you ever seen a chameleon all dressed up in
pink?
...green/blue/white/etc

Dinosaurs

Tune of Five Little Ducks

One dinosaur went out to play
On a bright and sunny day
He had such ENORMOUS fun
That he called another dinosaur to come.
(Call very loud) DI-NO-SAUR!
(Then chant while patting hands on laps) Thump!
Thump! Thump! Thump!
Then repeat for 2 dinosaurs, 3 dinosaurs, etc.

Tune of Do Wah Diddy Diddy

Here he comes just a stomping with his feet,
(Stomp.)
Singing "Dino ditty, ditty dum ditty do."
(Clap.)
Searching all around for something good to eat,
(Hand over brow.)
Singing "Dino ditty, ditty dum ditty do."
(Clap.)
He's huge. [He's huge.] He's strong. [He's strong.]
(Stretch out arms; then bend elbows and make fist)
He's huge, he's strong, won't be hungry very long.
(Repeat arm motions; then shake finger "no.")
"Dino ditty, ditty dum ditty do."
(Clap.)
"Dino ditty, ditty dum ditty do."
(Clap.)

Tune of Hokey Pokey

You put your claws in
You put your claws out
You put your claws in
scratch 'em all about
You do the Dino-Pokey and you turn yourself
about.
That's what it's all about.
More verses:
feet in/feet out/stomp them all about
teeth in/teeth out/chomp them all about
tail in/tail out/wag it all about

Tune of The Wheels on the Bus

The Pteranodon's wings went FLAP, FLAP, FLAP,
FLAP, FLAP, FLAP, FLAP. FLAP, FLAP
The Pteranodon's wings went FLAP, FLAP, FLAP
All around the swamp.

The Tyrannosaurus Rex went GRRR, GRRR, GRRR,
GRRR, GRRR, GRRR, GRRR, GRRR, GRRR,
The Tyrannosaurus Rex went GRR, GRR, GRR,
All around the swamp.

...The Triceratop's horns went POKE, POKE, POKE

...The Brontosaurus went MUNCH, MUNCH,
MUNCH

...The Stegosaurus's tail went SPIKE, SPIKE, SPIKE

Dragons

Going on a dragon hunt. [slap thighs]
And I'm not afraid. [point to self]
There's a tall mountain. [Look with hand over eyes]
Can't go under it. [move hand down]
Can't go around it. [move hand around]
Guess I'll go over it. [reach hands as if climbing]
There's a river. Can't go over it. Can't go around it.
Guess I'll swim across it. [move arms as if swimming]
There's some tall grass.
Can't go over it. Can't go around it. Guess I'll go through it. [slap hands up and down in front]
There's a castle! Can't go over it, can't go under it.
Guess I'll go in it.
It's dark and spooky in here [shake] It's cold in here! [wrap arms around self and shiver]
I feel some scales. [pretend to rub something]
I feel some teeth. [pretend to touch something]
OH! It's a dragon! [scream] Run out of the castle. [slap thighs]
Go through the grass, swim across the river, climb over the mountain, run home. [slap thighs]
Open the door, jump into bed [cover head with arms to hide]
I went on a dragon hunt, and I wasn't afraid.

Tune of Pop Goes the Weasel

In and out the castle gate, the knight chased the dragon.
The knight thought it was all in good fun,
"Roarrrrrr" went the dragon!

Tune of Skip to My Lou

Fly, fly, dragon fly. Fly, fly, dragon fly.
Fly, fly, dragon fly. Way up in the sky.

Hop, hop, dragon hop. Hop, hop, dragon hop.
Hop, hop, dragon hop, stop dragon stop!

Turn, turn, dragon turn. Turn, turn, dragon turn.
Turn, turn, dragon turn. Sit, dragon, sit!

Dragon, dragon, turn around
Dragon, dragon, touch the ground
Dragon, dragon, fly up high
Dragon, dragon, touch the sky

Dragon, dragon, swing your tail
Dragon, dragon, shake your scales
Dragon, dragon, give a ROAR
Dragon, dragon, sit on the floor

Dragon, dragon, stomp around, (stomp in place)
Swish your tail up and down, (shake bottoms)
Unfold your wings, (open arms wide)
And fly so high, (flap wings)
And breathe your fire to the sky! (blow upwards)

Family

Tune of Are You Sleeping?

I love Mommy, I love Mommy.

Yes I do; yes I do.

And my mommy loves me,

Yes, my mommy loves me,

Loves me too; loves me too.

...I love daddy, repeat with other family members

Tune of Three Blind Mice

I love you, I love you

Yes, I do, yes, I do

I love you every night and day,

I love you when I work and play,

I love you in so many ways,

I love you!

When I say I love you (Point to lips)

It comes from my heart (Hand on heart)

You hear it in your ear (Point to ear)

And it sounds very smart (Point to head)

I love it when you're proud of me (Stretch very tall)

You say it all day long (Stretch arms wide)

And when I hear you say it (Point to ear)

My heart sings a merry song (Hand on heart)

Garden

Tune of Are You Sleeping?

Planting flowers, planting flowers, (pretend to
plant flowers into the ground)
In the ground, in the ground,
Water them and they will grow, (pretend to water
plants with a watering can)
Water them and they will grow,
All around, all around.

Tune of Farmer in the Dell

The Gardener plants the seeds
The Gardener plants the seeds
Deep down inside the ground
The Gardener plants the seeds

The rain clouds give them water
The rain clouds give them water
seeds need some water to drink
The rain clouds give them water

The sun gives heat and light
The sun gives heat and light
Seeds like it warm and bright
The sun gives heat and light

The Gardener pulls the weeds
The Gardener pulls the weeds
Seeds need the room to grow
The Gardener pulls the weeds

The seeds grow into flowers
The seeds grow into flowers
Flowers that are beautiful
The seeds grow into flowers

This is my garden, (extend palm of hand facing up)
I'll rake it with care, (rake palm with 3 fingers of the
other hand)
And then some flower seeds, (plant pretend seeds
on palm)
I'll plant there.
The sun will shine, (circular action with other hand)
And the rain will fall, (fingers flutter down)
And my garden will blossom,
And grow straight and tall. (cup hands and 'grow'
fingers upwards like flowers)

Tune of Here We Go Round the Mulberry Bush

This is the way we plant our seeds,
Plant our seeds, plant our seeds.
This is the way we plant our seeds,
Early in the morning.

This is the way the wind does blow,
Wind does blow, wind does blow.
This is the way the wind does blow,
Early in the morning.

This is the way the rain comes down,
Rain comes down, rain comes down.
This is the way the rain comes down,
Early in the morning.

This is the way the sun shines bright,
Sun shines bright, sun shines bright.
This is the way the sun shines bright,
Early in the morning.

This is the way the seed grows up,
Seed grows up, seed grows up.
This is the way the seed grows up,
Early in the morning.

This is the way we pick our beans,
Pick our beans, pick our beans.
This is the way we pick our beans,
Early in the morning.

Tune of Row, Row, Row Your Boat

Dig, dig, dig your garden
Make it smooth and neat
Push, push, push that shovel,
Push it with your feet.

Plant, plant, plant your seeds
Push them down an inch
Cover your seeds with some soil
Cover with a pinch.

Water, water, water your seed
This will help them sprout,
Sprinkle lightly and let's not pour
And don't let them dry out.

Sun, sun, sunshine
It will turn them green,
Carrots and radishes and peppers, too
Tomatoes and some beans.

Watch, watch, watch them grow
See them grow so tall
Put a scarecrow in the ground
To protect them all.

Pull, pull, pull the weeds
Keep your garden clear
To make them grow up and out
And stretch out here and there.

Pick, pick, pick your feast
Cook some veggie soup
You'll have lots and lots to eat,
Enough to feed the group.

Traditional Folk Song

Oats and beans and barley grow,
Oats and beans and barley grow,
Do you or I, or anyone know how
Oats and beans or barley grow!

First the farmer sows his seed,
Then he stands and takes his ease,
Stamps his feet and claps his hands,
And turns around to view the land!

Other

These Are My Glasses by Laurie Berkner

These are my glasses, this is my book
I put on my glasses and open up the book
Now I read, read, read
And I look, look, look
I put down my glasses and
Whoop! Close up the book!

We can jump, jump, jump
We can hop, hop, hop
We can clap, clap, clap
We can stop, stop, stop
We can nod our heads for yes
We can shake our heads for no
We can bend our knees a little
And we can sit down—here we go!

Hug the baby, hug the baby,
Give a little clap.
Rock the baby, rock the baby, bounce her in your
lap.
Tickle the baby, tickle the baby,
Give a little kiss.
Then lift the baby in the air
Just like this!

Bouncing, Bouncing with baby on my
Knee (bounce)
Bouncing, bouncing 1 2 3! (lift or big bounce)
Clapping, clapping with baby on my knee (clap)
Clapping, clapping 1 2 3! (big clap)
Hugging, hugging baby on my knee (hug)
Hugging, hugging 1 2 3! (hug or tilt)

Tune of Row Row Row Your Boat

Hug, hug hug your bear
Squeeze him very tight
Hold him high
Help him fly
Then hug with all your might

Clapping little,
Clapping big,
Clap in a circle, rig-a-jig, jig.
Clap with a smile,
Clap with a frown,
Clapping up and clapping down.
Clap all night,
Clap all day,
Clap for my baby,
Hip-hip-hooray!

Tune of Shortenin' Bread

Tiny little babies love bouncin' bouncin'
Tiny little babies love bouncin', yeah
Tiny little babies love bouncin', bouncin'
Tiny little babies love bouncin' so
Bounce to the left, bounce to the right
Now hug that baby nice and tight!

If you're a reader and you know it, clap your hands
If you're a reader and you know it, clap your hands
If you're a reader and you know it and you really want
to show it
If you're a reader and you know it, clap your hands
(shout hooray, read a book)

Tune of Row Row Row Your Boat

Read, read, read a book,
Travel anywhere,
Worldwide, you decide,
A book will take you there.
Read, read, read a book,
Beginning to the end,
What a way to spend the day,
A book's a special friend!

Tune of The More We Get Together

The more we read together
Together, together
The more we read together
The happier we'll be.

For your books are my books
And my books are your books.
The more we read together
The happier we'll be.

Rhythm Sticks or Bells

Tune of If You're Happy and You Know It

Cross your sticks in the air, in the air.
Tap your sticks in the air, in the air.
Tap your sticks in the air, do it with a flair.
Tap your sticks in the air, in the air.
Tap your sticks on the floor, on the floor.
Tap your sticks on the floor, on the floor.
Tap your sticks on the floor, then do it some more.
Tap your sticks on the floor, on the floor.

Shaking your shaker
Shaking it up high
Shaking it down low
Shake it side to side
Tap it on your foot
Tap it on your knee
Shaking your shaker
Very quietly // Very loudly

Tune of Are You Sleeping

Tap your sticks.
Tap your sticks.
One, two, three.
One, two, three.
Can you tap your sticks,
Can your tap your sticks,
Just like me,
Just like me?
Tap your sticks,
Tap your sticks,
Way up high,
Way up high.
No-w, bend down,
No-w, bend down,
Tap the ground.
Tap the ground.

I Know A Chicken by Laurie Berkner

[Chorus] Oh, I know a chicken (I know a chicken)
And she laid an egg (and she laid an egg)
Yeah, I know a chicken (I know a chicken)
And she laid an egg (and she laid an egg)
Oh my goodness (oh my goodness)
It's a shaky egg! (It's a shaky egg!)

Now shake them fast! Shake 'em fast!
Shake them fast! Shake 'em fast!
Shake your eggs! Shake 'em fast, shake it fast!

[Chorus]

Now shake them slow, you know how it goes
Shake them slow, because you know how it goes
And shake them fast! Oh, shake those eggs!
Shake it, shake it, shake it, shake it!

[Chorus]

Now shake them in a circle, round and round
Don't you let them touch the ground
When you shake 'em round and round
Now shake them up and down
Shake 'em up and down, you got to
Shake it up and down

[Chorus]

Tune of This Is The Way We

This is the way tap our sticks, tap our sticks, tap our sticks.
This is the way we tap our sticks so early in the morning
...Rub/hammer/drum

Tune of Mary Had a Little Lamb

If you have some rhythm sticks, rhythm sticks, rhythm sticks
If you have some rhythm sticks you can tap them now.
...Rub/hammer/drum

Seasons and Weather

Tune of London Bridge

(Bounce) How the rain comes falling down, falling down, falling down. How the rain comes falling down, on a rainy day.

(Sway) Feel the way the wind does blow, wind does blow, wind does blow. Feel the way the wind does blow, on a windy day.

(Slow bounce) We move slowly when it's hot, when it's hot, when it's hot. We move slowly when it's hot, on a hot, hot day.

(Snuggle) Snuggle up when it is cold, it is cold, it is cold. Snuggle up when it is cold, on a cold, cold day.

Tune of When the Saints Go Marching

Oh, when we build a big snowman,
Oh, when we build a big snowman,
The season is called winter
When we build a big snowman.

Spring: Oh, when we plant some tiny seeds...

Summer: Oh, when we all go to the beach...

Autumn: Oh, when we rake up all the leaves....

Tune of Way Up High

Way up high in an apple tree,
Five red apples smiled down at me.
I shook that tree as hard as I could,
Down came an apple! Mmmmm it was good!
...repeat 4, 3, 2, 1

Tune of Twinkle Twinkle Little Star

Snowflakes, snowflakes dance around,
Snowflakes, snowflakes touch the ground.
Snowflakes, snowflakes in the air,
Snowflakes, snowflakes everywhere.
Snowflakes, snowflakes dance around,
Snowflakes, snowflakes touch the ground.

Tune of Are You Sleeping?

It is snowing!
It is snowing!
All around,
All around,
Soft and quiet snowflakes,
Soft and quiet snowflakes,
Not a sound,
Not a sound.

Superheroes

Tune of If You're Happy and You Know It

If you're Superman and you know it, fly through the sky

If you're Superman and you know it, fly through the sky

If you're Superman and you know it, then your pose will surely show it

If you're Superman and you know it, fly through the sky

If you're Spiderman and you know it, jump up high.....

If you're the Flash and you know it, run super-fast.....

If you're Catwoman and you know, climb a building.....

If you're Aquaman and you know it, swim through the ocean.....

Tune of Wheels on the Bus

The Superhero's arms flex and lift,

Flex and lift, flex and lift,

The superhero's arms flex and lift, all around the town.

...The Superhero's eyes go zap, zap, zap...

...The Superhero's legs run very fast...

...The Superhero jumps up super high...

...The Superhero flies zoom zoom zoom...

...The person in trouble yells help help help!....

...The Superhero goes to save the day!....

Superhero, superhero turn around

Superhero, superhero touch the ground

Superhero, superhero put on your suit

Superhero, Superhero put on your boots.

Superhero, Superhero, jump up high

Superhero, Superhero, fly, fly, fly

Superhero, Superhero, turn around.

Superhero, Superhero, please sit down.

Transportation and Construction

Tune of Twinkle Twinkle Little Star

Take a bus or take a train
Take a boat or take a plane
Take a taxi, take a car
May be near or may be far
Take a space ship to the moon
But be sure to come back soon!

The airplane has great big wings (arms outstretched)
Its propeller spins around and sings (spin one arm)
The airplane goes up (lift arms)
The airplane does down (lower arms)
The airplane flies high (arms outstretched, spin)
Over the town! (fly around)

Tune of Row, Row Row Your Boat

Drive, drive, drive your car,
All around the town.
Merrily, merrily, merrily, merrily,
Up the hills and down.
Turn, turn, turn the key,
Make the engine roar. VROOOOM!
Merrily, merrily, merrily, merrily,
Let's go to the store.
Press, press, press the pedal,
Give the engine gas.
Merrily, merrily, merrily, merrily,
Now we're going fast.
Turn, turn, turn the wheel,
That is how we steer.
Merrily, merrily, merrily, merrily,
Make a turn right here.

This is a choo choo train (bend elbows)
Puffing down the track (rotate arms in rhythm)
Now it's going forward (push forward, continue rotating motion)
Now it's going back (pull arms back, continue rotating motion)
Now the bell is ringing (pretend to pull the cord – ding ding)
Now the whistle blows (hold fist near mouth and toot toot)
What a lot of noise it makes (cover ears)
Everywhere it goes. (stretch out arms)

Tune of Did You Ever See A Lassie?

Did you ever see a bulldozer,
a bulldozer, a bulldozer,
Did you ever see a bulldozer,
Go this way and that?
Go this way and that way,
Go this way and that way,
Did you ever see a bulldozer
Go this way and that?
-Crane
-dump truck
-mixer

Tune of This Is The Way We

This is the way we pound our nails,
pound our nails, pound our nails,
This is the way we pound our nails, so early in the morning.
This is the way we saw our wood,
Saw our wood, saw our wood.
This is the way we saw our wood, so early in the morning.
This is the way we use a screwdriver,
use a screwdriver, use a screwdriver,
This is the way we use a screwdriver, so early in the morning.
This is the way we drill a hole,
drill a hole, drill a hole,
This is the way we drill a hole, so early in the morning.

Tune of Down By The Station

Down by the station (down by the station)
Early in the morning (early in the morning)
See the little pufferbellies (see the little pufferbellies)
All in a row (all in a row)
See the station master (see the station master)
Turn the little handle (turn the little handle)
Puff, puff, toot, toot (puff, puff, toot, toot)
Off we go! (off we go!)