

IT'S FUNTASTIC

For the location of your nearest Melody House dealer,
a free Catalog, or for ordering information, write to, or call us at:

Melody House, 819 N.W. 92nd Street,
Okla. City, OK 73114 800/234-9228

Be sure to visit our website at: melodyhousemusic.com

Stephen Fite may be contacted at 800/234-9228 regarding
Concert, Workshop and Keynote information.

SONGS FOR A FUNTASTIC SCHOOL DAY

Stephen Fite

**Tunes for the Beginning, Middle
and End of Your Classroom Day!**

1. Brand New Day

Up and at 'em, now it's time for school
A tasty breakfast is my rocket fuel
Walk in the door and all my friends,
they shout HEY
I high-five my teacher and say

Well, it's a brand new day
Dah-da-da-da-dah-dah

A brand new day
Dah-da-da-da-dah-dah
Come on let's play
Dah-da-da-da-dah-dah
Cause it's a brand new day
Dah-da-da-da-dah-dah

Learning's easy like the 1, 2, 3's
Shapes and colors and my ABC's
It's always cool when all the kids
shout HOORAY
We high-five our teacher and say

Well, it's a brand new day
Dah-da-da-da-dah-dah
A brand new day
Dah-da-da-da-dah-dah
Come on let's play
Dah-da-da-da-dah-dah
Cause it's a brand new day
Dah-da-da-da-dah-dah

Alright! Let's play a letter game. We're
going to change the first letter of the

dah to a new sound like this...

Change the dah to a lah
Lah-la-la-la-lah-lah
Change it to a pah
Pah-pa-pa-pa-pah-pah
Change it to a nah
Nah-na-na-na-nah-nah
Change it to a zah
Zah-za-za-za-zah-zah
Change it to a wah
Wah-wa-wa-wa-wah-wah
Change it to a mah
Mah-ma-ma-ma-mah-mah
Change it to a gah
Gah-ga-ga-ga-gah-gah
Change it to a blah
Blah-bla-bla-bla-blah-blah

Cause it's a brand new day
Dah-da-da-da-dah-dah
A brand new day
Dah-da-da-da-dah-dah
Come on let's play
Dah-da-da-da-dah-dah
Cause it's a brand new day
Dah-da-da-da-dah-dah

It's a brand new day
Dah-da-da-da-dah-dah
A brand new day
Dah-da-da-da-dah-dah
Come on let's play
Dah-da-da-da-dah-dah
Cause it's a brand new day

Activity Suggestions:

Use as a reinforcement of the Time or Yesterday and Today concept. You can also begin a discussion on feelings and how yesterday may have been a bad day, but today can be a time for a fresh start. Be sure to use hand sanitizer before and after high-fiving each other and talk about germs and how they spread. Open a discussion about how a good breakfast can give your brain a boost, or energy to learn. Use a can with holes on top (large salt or pepper shaker) and fill half of it with rice. Seal the holes on the inside of the lid so that no residue escapes. Cover it with Contact Paper and label it Brain Booster. Sprinkle on the children's heads every morning during circle time. Be sure and encourage the children to sing along with the "Dah-dah's" or the whole song if they choose. A track has been provided so that you can use different letter sounds or blends or even sight words during the middle section.

2. Good Morning

Good morning, good morning
Good morning, good morning to you

Well, wake it up, yeah, shake it up
When you're tired you can never
move enough
Stretch it high to the sky
Now give a big yawn, we need the
sleepyheads gone

Good morning, good morning
Good morning, good morning to you

Well, clap your hands, yeah, slap
your hands
Keep the beat just like you're playing
in a band
Stretch 'em wide to your side
Now give a big yawn, we need the
sleepyheads gone

Good morning, good morning
Good morning, good morning
Good morning, good morning
Good morning, good morning to you

Activity Suggestions:

A short activity tune to wipe away the "head cobwebs" before starting the day. The children should echo Stephen's "Good Morning" during the first two

choruses. These are the movements for the first verse: "Well, wake it up" fists in front of eyes and open hands wide. "yeah, shake it up" shake your entire body. "When you're tired" one hand on hip, wag your pointer finger back and forth. "Stretch it high" stretch your arms up. "Now give a big yawn" with arms still stretched, yawn "we need the sleepy-heads gone" point to your head and then point backwards over your shoulders with your thumbs. The second verse should be self-explanatory. Ask the children why the rooster is crowing at the beginning of the song. Explore how to say "Good Morning" in other languages such as Spanish, "Buenas Dias", German, "Guten Morgen", French, "Bonjour", etc. Place these greetings in the holes during the third chorus after each "Good Morning" sung by Stephen and the children. Begin a discussion about the 3 parts of the day: Morning, Afternoon and Evening.

3. It's Funtastic

Tell me about pizza - It's Funtastic
 Tell me about candy - It's Funtastic
 Tell me about spaghetti - It's Funtastic
 Tell me about ice cream - It's Funtastic

Let me tell you all about
 Tell you all about
 Tell you all about
 Let me tell you all about my school day
 Your school day?
 Yeah. My school day.
 Oh, No, No, No, No
 You mean your Cool Day
 Yeah. Well, let me tell you all about it
 Here it goes...

We sing about the months
 We chant about the days
 We work on all the letters
 In many different ways
 We read about this
 We talk about that
 And when we're all together
 We have fun in class
 It's Funtastic

Nah-nah-na-na-na-na-nah
 Nah-nah-na-na-na-na-nah
 Nah-nah-na-na-na-na-nah
 Nah-nah-na-na-na-na-nah

We sing about the months
 We chant about the days
 We work on all the letters
 In many different ways
 We read about this
 We talk about that
 And when we're all together
 We have fun in class
 It's Funtastic

Nah-nah-na-na-na-na-nah
 Nah-nah-na-na-na-na-nah
 Nah-nah-na-na-na-na-nah
 Nah-nah-na-na-na-na-nah
 Nah-nah-na-na-na-na-nah
 Nah-nah-na-na-na-na-nah
 Nah-nah-na-na-na-na-nah
 Nah-nah-na-na-na-na-nah
 Nah-nah-na-na-na-na-nah

I say Fun you say Tastic
 Fun - Tastic
 Fun - Tastic
 I say School you say Day
 School - Day
 School - Day
 I say Funtastic you say School Day
 Funtastic - School Day
 Funtastic - School Day
 I say Funtastic you say School Day
 Funtastic - School Day
 Funtastic - School Day

Tell me about Pizza - It's Funtastic
 Tell me about Candy - It's Funtastic
 Tell me about Spaghetti - It's Funtastic
 Tell me about Ice Cream - It's Funtastic
 Tell me about Math - It's Funtastic
 Tell me about Science - It's Funtastic
 Tell me about Reading - It's Funtastic
 Tell me all about your school -
 It's Funtastic

Nah-nah-na-na-na-na-nah
 Nah-nah-na-na-na-na-nah
 Nah-nah-na-na-na-na-nah
 Nah-nah-na-na-na-na-nah
 Nah-nah-na-na-na-na-nah
 Nah-nah-na-na-na-na-nah
 Nah-nah-na-na-na-na-nah
 Nah-nah-na-na-na-na-nah
 Nah-nah-na-na-na-na-nah

Activity Suggestions:

The children will get to do a lot of shouting and singing with this song and should be standing if possible. Whenever they say or shout "It's Funtastic" they should put their fist in the air. During the "Nah-nah's" put one hand in the air and wave it back and forth. Here are some easy movements for the verse: "We sing about the months" move pointer fingers back and forth like you're directing the band. "We chant about the days" point to your mouth. "We work on all the letters" make fists and alternate tapping them on top of each other. "In many different ways" use pointer fingers to point all around. "We read about this" hands side by side with palms up. "We talk about that" make your hands talk like a mouth. "And when we're all together" stretch arms out to the side. "We have fun in class" shake open hands beside your head. Make a class book of Funtastic Things by letting the kids draw or paint what they think is Funtastic.

4. Can You Move This Way

Hey, listen up, got something to say, now
Tell me now, can you move this way, yeah
Move side to side and clap your hands
Like one big giant rockin' band
Tell me now can you move this way, yeah
Everybody join in the game
Just do what I say, yeah, do the same
Hey, listen up, got something to say, now
Play drums - Play guitar
Dance around - You're a star

Hey, listen up, got something to say, now
Tell me now, can you move this way, yeah
With fingers joined, move arms around
Just make your wave go up and down
Tell me now can you move this way, yeah
Everybody join in the game
Just do what I say, yeah, do the same
Hey, listen up, got something to say, now
Let's surf - Now swim
Big wave - Hang ten

Gnarly Dude! You're doing great! You've kept up with every move that I make. Let's see if you can stay with me on this next challenge. Here we go!

Hey, listen up, got something to say, now
Tell me now, can you move this way, yeah
Lift one foot high into the air
Jump up and down now if you dare
Tell me now can you move this way, yeah
Everybody join in the game
Just do what I say, yeah, do the same
Hey, listen up, got something to say, now
Let's jump - Now stop
Bunny ears - Let's hop

Hey, listen up, got something to say, now
Tell me now, can you move this way, yeah
Hands high above, let's see you squirm
Now move it just like Herman the Worm
Tell me now can you move this way, yeah
Everybody join in the game
Just do what I say, yeah, do the same
Hey, listen up, got something to say, now
Let's wiggle - Now freeze
Let's smile - Say cheese
Say thank you - Say please
Let's burp - Say excuse me

Activity Suggestions:

The song and activities are very simple; see if you can copy all of Stephen's verbal directions. But just in case you need some help, here are some hints:
1st Verse - "Move side to side and clap your hands. Like one big giant rockin' band" sway left and right while clapping on beats 2 and 4. Hint: if you start to the left you should only clap when you sway

right and vice versa. 2nd Verse - "With fingers joined, move arms around. Just make your wave go up and down" interlock your fingers and make your arms do the wave from one side to the other. Think John Travolta from Saturday Night Fever! Extend your thumb and pinkie and wiggle your hand to "Hang Ten." 3rd Verse - Use your index and pointer fingers from both hands behind your head to make "Bunny Ears." Hands in front of your chest during "Let's Hop." 4th Verse - "Hands high above, let's see you squirm. Now move it just like Herman the Worm" with palms together above your head, wiggle while moving up and down. Play a game with or without the music where one member of the class creates a fun movement while the rest of the children try to copy him/her. Find other fun tunes that don't have specific activities in the lyrics and create your own class dance or movements. You can also teach your class the Hand Jive to this tune!

5. Sing Yourself A Happy Song

Sing yourself a happy song
A simple, little happy song
Just find a happy song to sing
the whole day through

Sing yourself a happy song
Cause when you sing a happy song
All the world will want to sing
along with you

Now, just turn on the radio dial
Find a tune to sing and after awhile
You'll be grinning like a crocodile
Cause when you're singing with style
You just can't help but smile

So sing yourself a happy song
A simple little happy song
Just sing a happy song and the world
will sing along with you
Yeah, the world will sing along with you
Yeah, the world will sing along with you
Well, the world will sing along with you

Activity Suggestions:

Teach your children how to sign to this song. If you have never worked on Sign Language in your classroom, this will be a good tune with which to begin since the

verses are repetitive. Have the children close their eyes and sway back and forth while letting their minds think happy thoughts and talk about those thoughts when the song ends. Make a class book of Happy Song titles complete with artwork based on the children's responses to the question of "What is your Happy Song?" or "What song makes you happy?" Use as a Transition tune or even an End-of-the-Day Calming song.

6. Tooty Ta Dance Mix

A tooty ta, a tooty ta, a tooty ta-ta
A tooty ta, a tooty ta, a tooty ta-ta
Thumbs up - Thumbs up

A tooty ta, a tooty ta, a tooty ta-ta
A tooty ta, a tooty ta, a tooty ta-ta
Thumbs up - Thumbs up
Elbows back - Elbows back

A tooty ta, a tooty ta, a tooty ta-ta
A tooty ta, a tooty ta, a tooty ta-ta
Thumbs up - Thumbs up
Elbows back - Elbows back
Feet apart - Feet apart

A tooty ta, a tooty ta, a tooty ta-ta
A tooty ta, a tooty ta, a tooty ta-ta
Thumbs up - Thumbs up
Elbows back - Elbows back
Feet apart - Feet apart
Knees together - Knees together

A tooty ta, a tooty ta, a tooty ta-ta
A tooty ta, a tooty ta, a tooty ta-ta
Thumbs up - Thumbs up
Elbows back - Elbows back
Feet apart - Feet apart
Knees together - Knees together
Bottoms out - Bottoms out

A tooty ta, a tooty ta, a tooty ta-ta
A tooty ta, a tooty ta, a tooty ta-ta
Thumbs up - Thumbs up
Elbows back - Elbows back
Feet apart - Feet apart
Knees together - Knees together
Bottoms out - Bottoms out
Eyes closed - Eyes closed

A tooty ta, a tooty ta, a tooty ta-ta
A tooty ta, a tooty ta, a tooty ta-ta
Thumbs up - Thumbs up
Elbows back - Elbows back
Feet apart - Feet apart
Knees together - Knees together
Bottoms out - Bottoms out
Eyes closed - Eyes closed
Tongues out - Tongues out

A tooty ta, a tooty ta, a tooty ta-ta
A tooty ta, a tooty ta, a tooty ta-ta
Thumbs up - Thumbs up
Elbows back - Elbows back
Feet apart - Feet apart
Knees together - Knees together
Bottoms out - Bottoms out
Eyes closed - Eyes closed
Tongues out - Tongues out
Turn around - Turn around

A tooty ta, a tooty ta, a tooty ta-ta
A tooty ta, a tooty ta, a tooty ta-ta

Activity Suggestions:

Everyone knows the Tooty Ta! Therefore no explanation is needed other than to say that this is going to be one of the favorites from the CD! A Track with no Instruction Vocals has been provided just in case you would like to make up your own movements. Another Track version with no Chorus Vocals has been provided so that you can replace the "T" in Tooty Ta with other consonants or blends such as Hooty Ha or Snooty Sna. And just in case you want to change both the chorus and the activities, there's a Track with absolutely NO VOCALS! Are you kidding me? What other children's artist out there would do that for you? DON'T ANSWER THAT! Just enjoy.

7. Circle Time Is Here

Well, we're sittin' on the ground
And we never make a sound
Cause we always use our listening ears
Yeah, you know we can be found
Just a sittin' all around
Cause our circle time is finally here

Activity Suggestions:

This is a short little song to signal the beginning of Circle Time. There are also many Circle Time songs sung to Piggyback Tunes you can use. Here's an example of one Stephen wrote to gather children together for large group time:

Sung to: Farmer In The Dell
Our Circle Time is here
Our Circle Time is here
Gather round and sit right down
Our Circle Time is here

8. What's The Weather Doing Now

What's the weather
What's the weather
What's the weather doing now
Can you tell me
Can you tell me
What's the weather doing now

Is it sunny
Is it cloudy
Is it rainy, is it dry
Is it windy
Oh, please tell me
What's the weather doing now

Activity Suggestions:

Once you have memorized this tune, you can sing without the CD or with the Track that has been provided. If you have children do your weather report each morning, create a Weather TV from a flat piece of cardboard and let them look through it while giving the updates. Cut a square or oval out of the middle and decorate however you would like your TV to look. You can add knobs or buttons, or even weather art like clouds, sun, rain, etc.

9. Today Is

I know today is _____
Yesterday was _____
Tomorrow will be _____
Yeah, I know my days of the week

Sunday - Sunday
Monday - Monday
Tuesday - Tuesday
Wednesday - Wednesday
Thursday - Thursday
Friday - Friday
Saturday - Saturday
Yeah!

I know today is _____
Yesterday was _____
Tomorrow will be _____
Yeah, I know my days of the week
I know my days of the week
I know my days of the week

Activity Suggestions:

Simply fill in the blanks of this sequencing song to help your students gain a better understanding of past, present and future. Time, especially the past and future, are abstract concepts for the young mind. However, you can help them visualize and internalize these principals by making a Day Chain for your classroom. Using construction or tag paper,

write or print days of the week on 2 to 3 inch strips. Make each day a different color to help the children distinguish the days and the time that has passed. From the first day of school, add a link or day until the end of school. You can add a marker for special events that have taken place (Field Trips, Holidays, Birthdays, etc.) and count backwards to find out how many days have passed since that special day. How many Holidays or Birthdays have we celebrated? How many more do we have to celebrate? The Math possibilities are endless.

10. Days Of The Week

Sunday, Monday
Tuesday, Wednesday
Thursday, Friday, Saturday
With a knick-knack-paddy-whack
This is what I know
The seven days a week all in a row

Activity Suggestions:

There are hundreds of Piggyback Song and Chant possibilities for the days of the week. Here is one based on a famous storybook:

Chanted to: Brown Bear, Brown Bear
Sunday, Sunday, what do you see
I see Monday following me
Monday, Monday, what do you see
I see Tuesday following me...

11. Twelve Months In A Row

January, February, whoo
March, April, May
June, July and August, too
September's on its way
With an October here
And a November there
Here it comes, here it comes
It's December
Twelve months, twelve months in a row
That is how they go

Activity Suggestions:

After using this or any other song to cover the Months of the Year, sing this Piggyback Song together to test your class:

Sung to: Darling Clementine
Do you know (Teacher Sings)
Do you know
Do you know what month it is
Yes I know (Children Sing)
Yes I know
Yes I know what month it is

12. Birthday Months

I'm growin' through the year
Now, what do I see
A huge birthday waitin' there for me
I'll be another year older, a little bit taller
My shoes won't fit, and I will surely be
smarter than I am today
On my next birthday

Is it January, is it February
Is it March, is it April
Is it May, is it June
Is it July, is it August
Is it September, is it October
Is it November, is it December

My next birthday
My next birthday
My next birthday
Is on its way

Activity Suggestions:

You can sing this song in preparation for each child's Birthday or on the actual day. Each child can either stand up or lift their hand when they hear their birthday month during the song. You can also give each child a month sign they can shake or raise when they hear it called. Have the children write a brief story about what they might be like, or look like or

do when they are older complete with artwork of themselves.

13. A E I O U

There was a class who had some vowels
And this is how they sounded
A-E-I-O-U
A-E-I-O-U
A-E-I-O-U
And that is how they sound

There was a class who had some vowels
But the A ran far away
-E-I-O-U
-E-I-O-U
-E-I-O-U
And the A ran far away

There was a class who had some vowels
But the E sailed off to sea
-I-O-U
-I-O-U
-I-O-U
And the E sailed off to sea

There was a class who had some vowels
But the I just said goodbye
-O-U
-O-U
-O-U
And the I just said goodbye

There was a class who had some vowels
But the O got stuck in snow

- - - -U
- - - -U
- - - -U

And the O got stuck in snow

There was a class who had some vowels
But the U found some place new

- - - -
- - - -
- - - -

And the U found some place new
That's A E I O U

Activity Suggestions:

Give your children rhythm instruments to play during the holes where the letters used to be. This will help them in developing rhythm, listening and sequencing skills. If you don't have instruments, explore other ways of producing sound or rhythm to fill in the gaps. Use the Track to work on the short vowel sounds or five letter words.

14. Letter Sounds

a-a apple
b-b ball
c-c cat
and d-d doll

e-e egg
f-f fall
g-g goat
and that's not all

h-h hair
i-i igloo
j-j jam
for me and you
k-k kite
and l-l lap
m-m mop
and n-n nap

o-o ox
p-p pail
q-q queen
and r-r rail
s-s sun
t-t tan
I'd like to see the ice cream man

u-u uncle
v-v van
w-w white
just like the sand
x-x x-ray
looks inside of you
y-y yo-yo
z-z zoo

Activity Suggestions:

Give each of your students one or more cards with individual letters filling up no more than half the space. Discuss with them ahead of time what object(s) they would like to draw on the card to represent the letter sound. You can choose to use the objects in this song or create a totally new set. Laminate and use as your Letter Sounds book. You can use the Track of this song to sing as written or sing the objects from your book if you so choose

15. The Ants Go Marching

The first ant marches around the tree,
hurrah, hurrah
The second ant marches around the tree,
hurrah, hurrah
The third ant follows and that makes
three
And they all had a race to the top of
the tree
When they all came down they were
First, Second, Third
First, Second, Third

The fourth ant marches beneath the
sticks, hurrah, hurrah
The fifth ant marches beneath the sticks,

hurrah, hurrah
The sixth ant follows and that makes six
And they all scurried up to the top of
the sticks
When they all came down they were
fourth, fifth, sixth
First, Second, Third, Fourth, Fifth, Sixth

The seventh ant marches into the mine,
hurrah, hurrah
The eighth ant marches into the mine,
hurrah, hurrah
The ninth ant follows and that makes nine
And they all crawled the wall to the top
of the mine
When they all came down they were
seventh, eighth, ninth
First, Second, Third, Fourth, Fifth, Sixth,
Seventh, Eighth, Ninth

The tenth ant marches beside the well,
hurrah, hurrah
The eleventh ant marches beside the
well, hurrah, hurrah
The twelfth ant follows and that
makes twelve
And they all climbed the rope to the
top of the well
When they all came down they were
tenth, eleventh, twelfth
First, Second, Third, Fourth, Fifth, Sixth,
Seventh, Eighth, Ninth, Tenth, Eleventh,
Twelfth

Activity Suggestions:

Hand out the ordinal numbers, 1st through 12th to twelve children. Have the children stand up as they hear their number. They should line up in order and march around when the drum cadence section begins. Attach ordinal numbers to plastic ants, jumble them up and have the children put them in order. Have the children draw 12 or more ants in a row and add the ordinal/positional numbers above or below them.

16. Left & Right

Now here's a song to help you remember
Which is your left and your right

And soon you'll find that it's not a
mind bender
If you practice each and every night

Allow me to give you a clue
Now make an L with your thumb and
your pointer finger
Try it with each hand
Which one looks like an L
The one that's right - Right!
Hey, that's your left - Left!
It's so easy to understand

Now look at that big L which stands
for left. Everything on the same side of
your body as that L is your left side.
Left foot, left leg, left hip, left ear, left
eye, left nostril. Well you get the idea.

Now put your left hand way up high in
the sky
Now put it back where it was
Lift your left foot off the ground, but
don't look down
Our song will briefly take a pause

Now leave that left foot hanging there
in the air
Let's see how long you can last
Do you think you're good enough to hold
it there
Long after this song is past
With your left hand point to...
Your left cheek, your left eye

Your left knee, your left thigh
Your left hip, your left ear
Your left ankle, your left rear

Hey who said that?
You did Stephen!
Oh, so I did. Okay let's use our right hand
and the right side of our body this time.
Are you ready?
Yeaaaaaaah!
All right, here we go...

With your right hand, shake the hand
of a friend
Now shake the hand of one more
That's very friendly, hope those manners
never end
But now I want to hear you snore

Now hang your right foot in the air
if you dare
Let's see how strong you might be
Now hold tight, and everybody keep
it there
I think this song's about to leave

With your right hand point to...
Your right cheek, your right eye
Your right knee, your right thigh
Your right hip, your right big toe
Your right ankle, your right elbow

Hey, I said point to your right elbow!
Come on. You can do it! Oh, well. Keep
working on that one. I think you'll get it
sometime soon. Left and Right is out
of sight!

Activity Suggestions:

In addition to Left & Right skills, this tune will reinforce body awareness. The activities are non-stop and best accomplished while standing. If you are directing and facing the class, be sure to mirror or use the opposite side of your body so the children won't be confused. There are two long pauses during the song where feet will be left hanging in the air. Once, the children are comfortable with the song, try hitting the pause button during one or both of those sections to see who can stay on one foot the longest. Play a Pin The Tail On The Donkey game using stickers and a large drawing of a human or even one of the children if they are willing. Divide your class into teams. Name a body part on either the left or right side and have a child attach a sticker to that area.

17. Seat Dancin'

It always starts with a beat
And a rhythm guitar
Pretty soon you're tapping feet

Yeah, you know just who you are
But don't get out of your seat
You're gonna be a dancin' star

It's time to monkey around
Make your arms go up and down
It's time to monkey around
Make your arms go up and down
Come on, come on and act the clown
Let's see you monkey around

It's time to twist your hips
Come on and do it like this
It's time to twist your hips
Come on and do it like this
And you can even twist your lips
It's time to twist your hips

Pat your head eight times
Pat your shoulders eight times
Pat your knees eight times
Pat your toes eight times
Head, shoulders, knees, toes
Head, shoulders, knees, toes

It's time to jump in and swim
Every her and every him
It's time to jump in and swim
Every her and every him
Come on and use your upper limbs
It's time to jump in and swim

It always starts with a beat
And a rhythm guitar
Pretty soon you're tapping feet
Yeah, you know just who you are
But don't get out of your seat
You're gonna be a dancin' star

Activity Suggestions:

This is a dance to be performed while sitting down in a chair with the only rule being that you can't leave your seat. You will have to help the children when first trying this activity, as they may not be familiar with these dances. Once they have learned the song, divide the children into three groups for the opening section. Have some of the children play the drums, some the guitar and others sing the vocal with Stephen. To make the song more challenging, divide your class into three teams: The Monkeys, The Twisters and The Swimmers. During the song, give them specific instructions such as: Monkeys only dance, or Monkeys and Swimmers only dance, or Twisters stand up and dance. The "head, shoulders, knees, toes" section in the middle should add some familiarity to the song for the children. Make sure they count each set of eight to help them stay focused.

18. Give Me Some Knuckles

You need to...

Give me some knuckles (now blow it up)
Give me some knuckles (now blow it up)
Give me some knuckles (now blow it up)
Give me some (yeah, yeah, yeah)
Give me some knuckles (now blow it up)
Give me some knuckles (now blow it up)
Give me some knuckles (now blow it up)
Give me some (yeah, yeah, yeah)

Activity Suggestions:

This is a Celebration song to use when something great has happened inside or even outside your classroom. Giving "Knuckles" or a "Fist Bump" as it is also know is just another way to say, "Great Job." If you have never seen someone give another person "Knuckles", it's very simple: just make a fist and lightly bump your friend's fist, knuckles to knuckles. To add some excitement after you bump, pull it back quickly over your shoulder and open your hand and spread your fingers wide. That's what is called "Blowing it up." Making an explosion sound is optional. Now you're ready to Fist Bump with your class.

19. Joe's Button Factory Song

Hello, my name is Joe from the Button Factory
I've got a wife and dog and a family
One day my boss walked up, and he said to me
Hey, Joe let's get to work, I need your help, you see
Won't you push that button with your right hand
Push it all through the day, everybody
Let's push it, and push it, now push it, and push it
Yeah push it, let's push it, just push it -

Hello, my name is Joe ...
Won't you push that button with your left hand ...

Hello, my name is Joe ...
Won't you push that button with your right foot ...

Hello, my name is Joe ...
Won't you push that button with your left foot ...

Hello, my name is Joe ...
Won't you push that button with your head, yeah ...

Hello, my name is Joe ...
Won't you push that button with your tongue, yeah ...

Hello, my name is Joe from the Button Factory
I've got a wife and dog and a family
One day my boss walked up, and he said to me
Hey, Joe let's get to work, I need your help, you see
Won't you spin around and push all the buttons
Push them all through the day, everybody
Let's push 'em, and push 'em, now push 'em, and push 'em
Yeah push 'em, let's push 'em, and push 'em
Let's shut 'er down

Activity Suggestions:

This is a take-off on the popular Joe's Button Factory chant, only in song form. If you have never done the Button Factory chain activity, you are in for a real treat and some serious cardio. Just push the imaginary button with the body part you are asked to use by Joe's Boss. The order is: Right Hand, Left Hand, Right Foot, Left Foot, Head, Tongue. But, you don't stop pushing the button with your right hand when asked to push with the left. You add it and push with both. By the time you are almost done, you are

pushing with six body parts at the same time. Stephen added one more challenge at the end just to make it even more fun: "Spin around and push all the buttons." The children will have a great time at the end imitating the machines in the factory as they grind to a halt by slumping to the floor. By the way, Joe's Boss can be a little demanding, so he may ask you to pick up the pace from time-to-time.

20. Country Clean Up

Well, we've got a lot done
And we've had some fun
Let me tell you now, I'm impressed
But don't look now
Stampedin' cows
Came through, this place is a mess

There's stuff over here, things over there
All our belongin's are scattered everywhere
But don't you fret or let me hear you whine
It's country clean up time

Is everybody ready?
Yes, Sir!
Well circle on up, cause here we go!

1, 2, stomp your shoe
3, 4, let's do it some more
5, 6, a cotton-eyed kick
7, 8, everybody rotate
9, 10, a big fat hen

Hey Clem! How'd all those hens get
in here?

Well, I don't know Cletus! But let's
put 'em to work!
Everybody scatter and tidy up!

There's stuff over here, things over there
All our belongin's are scattered
everywhere
But don't you fret or let me hear
you whine
It's country clean up time

Repeat Chorus

We're cleanin' up, cleanin' up our room
We're cleanin' up, cleanin' up our room
There was stuff over here
Things over there
All our belongin's were scattered
everywhere
But now our room is lookin' mighty fine
With country clean up time
With country clean up time
With country clean up time

Wait a minute Clem! They're not
done yet!
Hee-hee! Looks like they need a little
more time to tidy up.
All right. But let's pick up the pace
this time.

Repeat last chorus

Activity Suggestions:

Get yer cleanin' up duds on cuz it's time
to tidy up the room! You can start in a
circle before the song begins or let the
children assemble as soon as they hear
the tune. If you start in a circle before
the song begins, you might want to
create a dance or have the children walk
around. Here's what you're gonna do
while you're "circled on up": "1, 2, stomp
your shoe" stomp either foot three times.
"3, 4, let's do it some more" stomp your
other foot three times. "5, 6, a cotton-
eyed kick" kick forward on the word
"Cotton", cross that foot over the other
leg on "Eyed" and kick out again on "Kick".
"7, 8, everybody rotate" turn a complete
circle. "9, 10, a big fat hen" flap your
wings. After that, it's time to scatter
and tidy up. Be sure to leave the
squashed bugs for Herman the Worm.
He's always hungry.

21. You're My Friend (Time To Go)

It may be time to go
But please don't worry
Tomorrow will be in a hurry
To bring us back here once again
To say, you're my friend

Just give a hug to someone near
And pass a smile along the way
And share a few kind words for
everyone to hear
It's a wonderful, a wonderful way
to end our day

It may be time to go
But please don't worry
Tomorrow will be in a hurry
To bring us back here once again
To say, you're my friend
It may be time to go
But please don't worry
Tomorrow will be in a hurry
To bring us back here once again
To say, you're my friend
You're my friend
You're my friend
My friend

Activity Suggestions:

You can play this tune while the children
are sitting in a group or moving around
the room to gather their things before
walking out the door. Either way, use
it as a purposeful way to end your day
by prompting them to give out hugs,
smile and even offer encouraging words
to one another. At the end, have them
point to several children while singing,
"You're my friend."

22. Graduation Time

Thank you all for joining us
On this very special day
But, before we walk across the stage
We have one more thing to say

Well, I'm movin' on to first grade
Mom and Dad I've got it made
What a year, give a cheer
So excited, summer's here
I'm movin', yeah, yeah, yeah, yeah
I'm movin', whoa, whoa, whoa
Mom is gonna shed a tear
Teacher's gonna give a cheer
Graduation time is here, uh, huh, huh

Well, I had a really good time
Learned how to walk in line
A, B, C's, 1, 2, 3's
Mom and Dad just look at me

I'm movin', yeah, yeah, yeah, yeah
 I'm movin', whoa, whoa, whoa
 Mom is gonna shed a tear
 Teacher's gonna give a cheer
 Graduation time is here, uh, huh, huh

Well, I made a lot of good friends
 And I thought the fun would never end
 What a year, give a cheer
 So excited, summer's here
 I'm movin', yeah, yeah, yeah, yeah
 I'm movin', whoa, whoa, whoa
 Mom is gonna shed a tear
 Teacher's gonna give a cheer
 Graduation time is here, uh, huh, huh

Well, it's graduation time
 It's graduation time
 Kindergarten was so fine
 But it's graduation time
 Mom is gonna shed a tear
 Teacher's gonna give a cheer
 Graduation time is here, uh, huh, huh

Tracks

- 23. Brand New Day
- 24. Sing Yourself A Happy Song
- 25. Tooty Ta Dance Mix —
No Instruction Vocals
- 26. Tooty Ta Dance Mix —
No Chorus Vocals
- 27. Tooty Ta Dance Mix —
No Vocals

Activity Suggestions:

This is a Bonus Song of sorts for Kindergarten Teachers everywhere. Stephen has offered you two Tracks or two ways to use this tune. For those brave teachers or music teachers who want to hear their children singing all by themselves, the first Track has no vocal at all. The second track allows the children to sing or speak the slow sections by themselves while letting Stephen take the lead during the faster rock sections. You can also use the original version and let your children sing along with Stephen from beginning to end. Either way you choose to use this song, make sure you have dark sunglasses for the children to put on and blow up guitars ready for them to grab just before the rock section begins. You can also add some creative choreography to make it even more exciting for the children and the parents. Stephen sends along his best wishes for a Rockin' Graduation!

- 28. What's The Weather Doing Now
- 29. Days Of The Week
- 30. Twelve Months In A Row
- 31. A E I O U
- 32. Letter Sounds
- 33. The Ants Go Marching
- 34. Graduation Time — No Vocal
- 35. Graduation Time — Rock Lead Vocal

Credits

Original Songs written by Stephen Fite
 Arrangements by Stephen Fite
Tooty Ta Dance Mix — Traditional
 Adapted by Stephen Fite
My Darling Clementine — Traditional
 Adapted to What's The Weather
 Doing Now
 By Stephen Fite
This Old Man — Traditional
 Adapted to Days Of The Week
 By Stephen Fite
Old MacDonald's Farm — Traditional
 Adapted to Twelve Months In A Row
 By Stephen Fite
BINGO — Traditional
 Adapted to A E I O U
 By Stephen Fite
Little Brown Jug — Traditional
 Adapted to Letter Sounds
 By Stephen Fite
When Johnny Comes Marching Home —
 Traditional
 Adapted to The Ants Go Marching
 By Stephen Fite
 Recorded & Mixed at:
 Lone Pine Studios, Orlando, Florida

Engineer Michael Hurley
 Mixing Engineer Michael Hurley
 Graphic Design by Debbie Weekly
 Weekly Design, Oklahoma City, Oklahoma

Musicians

Percussion Randy Nichols
 Bass Chuck Archard
 Electric/Acoustic Guitars & Ukulele Mark Poole
 Acoustic Guitar on: Stephen Fite
 Good Morning
 Can You Move This Way
 Sing Yourself A Happy Song
 Left & Right
 Fiddle & Mandolin Jason Thomas
 Keyboards Michael Hurley
 Lead Vocals Stephen Fite
 Background Vocals Randy Nichols
 Juan Cantu
 Stephen Fite
 Children's Vocals Jackie McCarthy
 Hannah Groves
 Tony Moreno
 Christian Alexander
 Catherine Minyard

