

Here's the "Shout Out" list:

As always, to my wife (Susan) and my son (Brandon) for their support and understanding in the midst of all my travels. I love you both.

Special Thanks to Mary Stewart for once again lending a helping hand with the Activity Suggestions.

Randy Nichols for your infectious enthusiasm for my music and music in general. Couldn't imagine a project without you.

Chuck Archard for your non-stop sense of humor and mind-blowing Bass grooves. You're a beaver.

Mark Poole for your devotion and belief that there is no such thing as "too much guitar." There's NOT!

Michael Hurley, you da bomb! You make projects to much fun to be work. And one more thing: You shoulda been a genius!

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.

GIDDY UP & LEARN

Stephen Fite

1. Giddy-Up & Learn

Now we're callin' all the cowboys asleep in
the straw

Come on, let me hear you shout a big
"yee-haw"

Hey there, won't you show me how you
rope and ride

Now show me that boot scootin' side
to side

All you rowdy cowboys, now it's your turn
Come on ya'll - giddy-up and learn

Now we're callin' all the cowgirls and that
means you

Come on let me hear you shout a big
"woo-hoo"

Hey there, won't you show me how you
rope and ride

Now show me that boot scootin' side
to side

All you rowdy cowgirls, now it's your turn
Come on ya'll - giddy-up and learn

It's a hand clappin', knee slappin',
how-do-you-do

Don't be tardy, 'cause it's your party
We're gonna have a learnin' round up
with you

We're callin' all the cowgirls and
cowboys, too

Come on, let me hear you shout a big
"ya-hoo"

Hey there, won't you show me how you
rope and ride

It's time to do some boot scootin' side
to side

Cowgirls and cowboys, now it's your turn
Come on ya'll - giddy-up and learn

Cowgirls and cowboys, now it's your turn
Come on ya'll - giddy-up and learn

Cowgirls and cowboys, now it's your turn
Come on ya'll - giddy-up and learn

Activity Suggestions: Yeeeeehaw! Use this rip-roarin' tune to kick off each day in a rowdy cowboy/cowgirl way to get your youngins (children) energized and ready to learn. Here's a quick guide to the movements: To rope and ride, stretch one arm forward and hold the reins with your hand and twirl the other arm above your head like your swingin' a lasso. Then, spread your feet apart, bend your knees and bob up and down. Rope and ride at the same time and you're an honest to goodness cowboy or cowgirl. During the boot scootin' (Line Dance) section, you simply move right four steps, clap your hands and then back to the left four steps and clap your hands. If you have very little room, then just take one step right, then left and

go back and forth. You can also create your own dance steps to fit the needs of your class and space. During the "hand clappin', knee slappin'" section, make sure you clap your hands, slap your knees and shake hands with someone, or give them a high five. Just be sociable. And most importantly, make sure you take your hat off and wave it in the air while you shout, "Giddy Up and Learn!" As a beginning of the year get-to-know-you activity, cut sheriff badges out of yellow construction paper and let the students decorate them. You may want to write the names so they are easy to read. While your students sing and dance they can begin to learn the names of the other kids in their posse!

2. Stand Up, Sit Down

Stand up, it's a brand new day
Sit down, hear the music play
Slow motion around (while you're
sitting down)

Everybody, come on, stand up, sit down

Hey, I need to know
Can we start the show
We'll learn from head to toe
Let's giddy up and go, come on...

Stand up, it's a brand new day
Sit down, hear the music play

Slow motion around (while you're
sitting down)

Everybody, come on, stand up, sit down

Hands are in the air
Waving everywhere
Lots of high fives to share
Join us if you dare, come on...

Stand up, it's a brand new day
Sit down, hear the music play
Slow motion around (while you're
sitting down)

Everybody, come on, stand up...

Stand up, it's a brand new day
Sit down, hear the music play
Slow motion around (while you're
sitting down)

Everybody, come on, stand up, sit down
Na-na-nah-nah-nah-nah-nah
Na-na-nah-nah-nah
Slow motion around (while you're
sitting down)

Everybody, come on, stand up, sit down
Come on, stand up, sit down
Come on, stand up, sit down

Activity Suggestions: When Stephen says, "Stand up," everybody stands. When Stephen says, "Sit down," everybody sits. When Stephen says, "Slow motion around,"

everyone should move his or her arms, torso and heads all around in slow motion. Here are the motions for the first verse: "Hey, I need to know" – point to your brain. "Can we start the show" – play guitar, drums, etc. "We'll learn from head to toe" – point to head and move down to the toes. "Let's giddy up and go..." – hold the reins with one hand and swing your hat above your head with the other. These are the motions for the second verse: "Hands are in the air" – hands above your head. "Waving everywhere" – wave hands. "Lot's of high fives to share" – high-five someone. "Join us if you dare..." – point to someone or motion him or her toward you with one hand. Especially for your English Language Learners, take pictures of the kids doing the motions and/or make giant 8 ½" X 11" flashcards to show the movements. These can be hung up and a student can use a pointer to point to the movement the class is doing during the song. The student pointing can be your "Ranch Hand" of the day!

3. Stephen Says

Stephen says (what's he gonna say)
Put your hands up in the air
While they're there (way up in the air)

Why not shake them everywhere
Here's the game (what's the game now)
Move however Stephen says
Put your hands up in the air
Shake 'em like you just don't care

Stephen says (what's he gonna say)
Bend your knees and then squat down
Bounce around (like a bouncy ball)
While you're acting like a clown
Come on move (get your groove on)
Bounce around like Stephen says
Bouncy-bouncy up and down
While you're acting like a clown

"Hey Stephen! What's up with this game?"
"Well, it's kind of like Simon Says, but, there's a big difference."
"What's the diff?"
"You don't have to stop playing if you make a mistake."
"Ohhh. Hey! Why is the song called Stephen Says?"
"Because, I'm the one telling you what to do. Let's go!"

Stephen says (I wonder what's next)
Everybody get in line
Dance so fine (make a conga line)
And with the music stay in time
Come on dance (a latin dance)
Dance around like Stephen says

Stephen Says (what's he gonna say)
Blow your teacher a huge kiss
But there's this (get your ears on)
Please make sure that you don't miss
Now pucker up (come on buttercup)
Blow a kiss like Stephen says
Pucker up and launch that kiss
Make sure that you don't miss

Stephen says (are we through yet)
Everybody settle down
Not a sound (it's so quiet)
Nor a wiggle can be found
No one move (like a statue)
Please be still like Stephen says
Frozen statues all around
Please be still like Stephen says
Not a wiggle can be found
Please be still like Stephen says
"Wait for it. Wait for it."
"Okay. Unfreeze and let it out."

Activity Suggestions: Start this song with everyone standing. The movements and activities are simple and contained within the lyrics. Just do whatever Stephen says. If you don't have the room to line up in a "Conga Line"; have everyone remain in place, roll their arms and say, "Hey!" To get the children to be as still as possible during the last verse, offer an award/treat to the child who does the best "frozen statue"

imitation. Have students make a poster to accompany this song/activity. But instead of "Stephen Says" it could be "Ms. (teacher's name) says." The posters the students make can depict appropriate classroom behaviors/rules. Ex: Ms. Stewart says, "Share with friends." The teacher can write the sentence for the younger children, and the children can illustrate their poster. These could be done for all types of behaviors and settings: lunchroom, restroom, hallway, recess, library, etc.

4. A Silly Little Song

Here's a silly little song that you can sing
And you can sing along but it won't mean a thing
"Alright, just listen to what I sing and then sing it back."

Rain makes applesauce
And lemon mud pies
My polka dot cat
Wears polka dot ties
"Hey, those were great. Alright, here's some more for you. Try these on for size.

Beluga whales race
Through the clouds every night
My shoes always dance
In the early morning light

Well, you can sing them at night, or during the day
You can sing them any old time
And you can make up your own words, it's easy to do
Just think some silly thoughts and make sure they rhyme
"Hey, why don't you give it a try?"
"Who, me?"
"Yeah, you. It's easy."
"Okay."

The rain falls up
Into a pink summer sky
My bicycle swims
And my bed can fly

"Hey! Those were great. Alright, here are the last four."

The sun shines at night
And the stars all day
The fleas drink tea
Down by the bay

Activity Suggestions: This sing-along tune is loosely based on the children's book, *Rain Makes Applesauce* by Julian Scheer. Much like the book, the lines in this song are silly and make no sense, but do offer children the opportunity to work on their creative writing, rhyming and storytelling skills. The children should do nothing more

than repeat each line with the kids on the recording. After they have learned the song, offer them the opportunity to individually or as a group, create and illustrate their own silly rhymes. You can also let them sing their rhyme using the Music Only Track #18 provided with the CD. Create a classroom silly chain with construction paper strips. Write down a silly phrase on a strip and staple together in interlocking loops to make a silly chain of silly phrases. The kids will love to read each link and maybe even act it out!

5. Cowboy Countin' By Twos

Cowboys, cowgirls, make a sound
Give a yee-haw, yippie-ti-yee
You better listen up so come on
gather 'round
You're gonna count 'em by twos with me
Here we go...
Cowboy 2 and cowboy 4
Everybody get down on the floor
Cowboy 6 and cowboy 8
Get back up and don't be late
Cowboy 10 and cowboy 12
Pull that bucket up from the well
Cowboy 14, cowboy 16
Dustin' off your cowboy jeans
Cowboy 18, cowboy 20
Countin' cowboys countin' plenty

Cowboy countin' by twos
Cowboy countin' with you

Let's round 'em up - yeah
Get all those numbers in the number corral
Count 'em off with me
2 - 4 - 6 - 8 - 10 - 12 - 14 - 16 - 18 - 20

Repeat Verse

Activity Suggestions: Select ten children and give each of them one number card – 2, 4, 6, 8, 10, 12, 14, 16, 18, 20. When Stephen calls out their number during the song, they should hold it up. Following are the motions. "Everybody get down on the floor" – Bend your knees and squat down to the floor. "Get back up and don't be late" – Stand up straight. "Pull that bucket up from the well" – Imitate a pulling motion as if you are pulling a rope out of the well, one hand over the other. "Dustin' off your cowboy jeans" – Use both hands to pat your legs, back and forth in rhythm. Have students think of and draw a picture or find a picture of something that comes in 2's or pairs such as shoes, gloves, skates, etc. Put ten pairs together, two on each page to make a Pairs Book of Counting. You could also use cowboy cut-outs to make a Cowboy Countin' by Twos book.

6. Old MacDonald's Blend Farm

Old MacDonald had a farm
Ee-i-ee-i-o
And on this farm he had a blend
Blee-bli-blee-bli-blo
With a bl-bl here
And a bl-bl there
Here a bl, there a bl
Everywhere a bl-bl
Old MacDonald had a farm
Blee-bli-blee-bli-blo

Old MacDonald had a farm
Ee-i-ee-i-o
And on this farm he had a blend
Free-fri-free-fri-fro
With a fr-fr here
And a fr-fr there
Here a fr, there a fr
Everywhere a fr-fr
Old MacDonald had a farm
Free-fri-free-fri-fro

Old MacDonald had a farm
Ee-i-ee-i-o
And on this farm he had a blend
Plee-pli-plee-pli-plo
With a pl-pl here
And a pl-pl there

Here a pl, there a pl
Everywhere a pl-pl
Old MacDonald had a farm
Plee-plee-plee-plee-plo

Old MacDonald had a farm
Ee-i-ee-i-o
And on this farm he had a blend
Snee-sni-snee-sni-sno
With a sn-sn here
And a sn-sn there
Here a sn, there a sn
Everywhere a sn-sn
Old MacDonald had a farm
Snee-sni-snee-sni-sno

Activity Suggestions: Use the Music Only Track #19 to work on other blends, digraphs or even consonant sounds. Have cards ready with the blends, digraphs or consonants to show the children as they are singing each new verse. Label chart paper or butcher paper with each individual blend combination. Brainstorm all of the words the kids can think of with the "sn" blend such as snack, snake, snow, etc. Use these charts around the room to help kids "Read Around the Room" when they first arrive in the morning. Unsharpened pencils with cute toppers make great pointers.

7. Forwards & Backwards ABC's

A, B, C, D, E
F, G, H, I, J, K
L, M, N, O, P
Q, R, S, T, U, V
W, X, Y & Z

You sang it forwards
That's what I heard
Now try it backwards
It's not that absurd

Z, Y, X, W, V
U, T, S, R, Q, P
O, N, M, L, K
J, I, H, G, F, E
D, C, B & A

A, B, C, D, E
F, G, H, I, J, K
L, M, N, O, P
Q, R, S, T, U, V
W, X, Y & Z

Z, Y, X, W, V
U, T, S, R, Q, P
O, N, M, L, K
J, I, H, G, F, E
D, C, B & A

I sang them A to Z
And Z to A

Activity Suggestions: Make a big book using the letters of the alphabet. Place Velcro on the back of each letter and attach to the book. The number of pages will be determined by the size of letters you use. Pull the letters off the pages and allow the children to reattach them in order, either forwards or backwards. Use the Music Only Track #20 to work on memorization. Make or use ABC flashcards to hold up as you sing the song. The students can decorate their letter by finding, cutting and pasting magazine/newspaper pictures that begin with that letter. When finished, hole punch the cards and make a class ABC book, or rather a ZYX book!

8. Cowboy Shuffle

Round everybody up
Let's do the cowboy shuffle
Come on, it's a hoe-down
We'll do the cowboy shuffle
Alright, alright, alright, line it up partners
Yeah, let's get in some rows
Gonna cowboy shuffle
And we're gonna take it slow
Yippie-ti-ya and Yippie-ti-yo
Grab your boots and away we'll go

Step it to the right to the right to the right
to the right
To the left to the left to the left to the left
To the back to the back to the front to
the front
Now swing your lasso, jump, turn and clap
Yeah, you're lookin' good, but you're not
done yet
Let's try and add a little kick after each set
of steps
We're gonna kick it to the right and kick it
to the left
Now let's put it all together, get ready
get set

To the right to the right to the right
and kick
To the left to the left to the left and kick
To the back and kick to the front and kick
Now swing your lasso, jump, turn and clap
To the right...

I like the way that you groove when
you move to the cowboy shuffle
It's lookin' like a hoe-down
doin' the cowboy shuffle

To the right...

Let's break it down

Everybody clap your hands

Stomp right, stomp left

Stomp right, stomp left

Two times

Stomp right, stomp left

Stomp right, stomp left

Everybody get funky

Show me that cowboy funky

Let's take it back

To the right...

I like the way that you groove when you

move to the cowboy shuffle

It's lookin' like a hoe-down doin' the
cowboy shuffle

To the right...

I like the way that you groove when you

move to the cowboy shuffle

Activity Suggestions: Start this dance in lines with plenty of room to move around. If you don't have much room, then try simplifying the steps or have the children step in place. Here are the basics: "To the right to the right..." – take four side steps to the right. Your first step should hit the floor when you hear the word "right" the first time. "To the left..."

- four side steps to the left. Again, your first step should hit the floor with the first "left" you hear. "To the back ..." – take two steps backwards starting with your right foot, left foot coming to meet it, right foot again, left foot coming to meet it. Once again, your first step back should hit the floor when you hear the word "back" the first time.

"To the front..." – take two steps forwards starting with your left foot this time, right foot coming to meet it, left foot again, right foot coming to meet it. The first step hits the floor when you hear the word "front" the first time. "Now swing your lasso..."

– put either hand/arm in the air and swing an imaginary rope. "Jump, turn and clap..." – simultaneously jump and make a quarter turn to your left on the word "and" and land and clap on the word "clap!" If you want to

add the kick, read on. During the "To the right..." line, you will kick with your left foot right on the word "To" or first word of the next line. During the "To the left..." line, you will kick with your right foot right on the word "To" or first word of the next line. During the "To the back..." line, you will kick with your left foot right on the word "To" and during the "To the front..." part, you will kick with your right foot right on the word "Now" or first word of the next line. Once everyone has mastered the dance, you

can add claps to coincide with the kicks or any other move that will make it more challenging or interesting. Once you start the steps, you will continue repeating the pattern until the breakdown section. After the breakdown section, you will resume the steps again and continue to the end. Trace and cut out a boot pattern on brown construction paper. Have the students decorate a special "Cowboy Shuffle" boot that represents them. Are they a glittery diva cowgirl with glitter and sequins, or a sporty cowboy with footballs and baseballs decorating their boot? This is a great opportunity to include the family in gathering items or pictures of items to help their child share a part of themselves with their school family. This is a great Open House activity!

9. The Beaver Call

I'm a beaver, you're a beaver

We are beavers all

And when we get together

We do the beaver call

Our teeth are strong and shiny

Our tails are flat and long

Come on beavers join me

And sing the beaver song

Alright all you beavers

Follow along and sing it with me

Beavers one, beavers all
Let's all do the beaver call
Beavers two, beavers three
Let's all climb the beaver tree
Beavers four, beavers five
Let's all do the beaver jive
Beavers six, beavers seven
Let's all fly to beaver heaven
Beavers eight, beavers nine
Stop! It's beaver time!
This is how we chew it
This is how we chew it
Beavers ten, beavers ten
Let's be beavers once again

Alright all you beavers
Let's do it one more time

Repeat verse

...Now you are a beaver friend

Activity Suggestions: This will be a fun and easy-to-learn activity tune for the kids. The Beaver Call is the munching noise (beavers chewing on wood) you hear after the first, second, fourth and sixth lines. Encourage the kids (as if they'll need encouragement) to join in and munch with the beavers on the recording. Here are some fun movements to add to the tune: "Let's all do the beaver call" – cup your hands around your mouth. "Let's all climb the beaver tree" – reach with your hands

and step with your feet like you're climbing a tree or ladder. "Let's all do the beaver jive" – Do a disco dance or any kind of dance you choose. "Let's all fly to beaver heaven" – flap your arms like you are flying. "Stop! It's Beaver Time" – hold out a hand, palm facing out and then do the "Cabbage Patch" dance or any dance you choose to the music. "Let's be beavers once again" – hold up one finger. "Now you are a beaver friend" – give someone close a hug or a high five. Instead of making the munching noise, hold up a card with a letter, blend or digraph and have the kids say the sound in the same munching pattern. Have the kids look at pictures of Beaver Lodges in books or on the Internet. In the block center, provide Lincoln Logs for the kids to construct beaver homes out of logs. You can also have them collect twigs from the ground and build a replica of a Beaver home as a home project. For an extension activity, have the children draw what they built.

10. The Okie Pokie

"This here's a little version of the Hokey Pokey done Oklahoma style called the Okie Pokie!"

You kick your right foot in, "Like Joe!"
Your right foot out, "Cotton-Eyed Joe!"
Your right foot in
And you stomp it all about
You do the Okie Pokie
Swing your lasso all around
That's what'll make you shout
"Yee-Haw!"

You kick your left foot in, "Like Joe!"
Your left foot out, "Cotton-Eyed Joe!"
Your left foot in
And you stomp it all about
You do the Okie Pokie
Swing your lasso all around
That's what'll make you shout
"Yee-Haw!"

You wave your right hand in, "Hi, Ya'll!"
Your right hand out, "Bye, Ya'll!"
Your right hand in
And you wave it all about, "Howdy!"
You do the Okie Pokie
Swing your lasso all around
That's what'll make you shout
"Yee-Haw!"

You wave your left hand in, "Hi, Ya'll!"
Your left hand out, "Bye, Ya'll!"
Your left hand in
And you wave it all about, "Howdy!"
You do the Okie Pokie
Swing your lasso all around

That's what'll make you shout
"Yee-Haw!"
You put your head in, "Hat off!"
Your head out, "Hat on!"
Your head in
And throw your hat and give a shout,
"Whoo-Hoo!"

You do the Okie Pokie
Swing your lasso all around
That's what'll make you shout
"Yee-Haw!"

You ride your whole self in, "Giddy-Up!"
Your whole self out, "Whoa back!"
Your whole self in
And ride your pony all about
You do the Okie Pokie
Swing your lasso all around
That's what'll make you shout
"Yee-Haw!"

You do the Okie Pokie
You do the Okie Pokie
You do the Oklahoma Pokie
It's guaranteed to make you shout

Activity Suggestions: There's nothin' better than the Hokey Pokey, especially when it's the Okie Pokie done Oklahoma style. Here's a couple of pointers to make this dance fun and easy for the kids. "You

kick your right foot in" – you can just plain 'ol kick your foot in or you can try the Cotton-Eyed Joe way of kicking in by crossing your right foot and calf over your left shin and then kicking in. This is how it will go: "You kick your right foot in" - right foot forward on the word "right", cross over on the word "foot" and kick forward on the word "in". "You kick your right foot out" - cross over on the word "right", right foot forward on the word "foot" and kick your right foot out behind you on the word "out". It'll be the same for the left foot except reversed of course. "You put your head in" – bow your body and pull off your imaginary (or real) hat as if you were sayin' "Pleased to meet ya." "Your head out" – put that hat back on. "And throw your hat and give a shout" – throw it straight up in the air and say "Whoo-Hoo!" "You ride your whole self in" – grab those reins and ride your pony forward a step or two. "Your whole self out" – pull those reins and ride back to where you were. "You do the Okie Pokie, swing your lasso all around" – just swing that lasso above your head while your turning around. Shucks, you can even swing it in front of ya or beside ya in a big circle if ya think you can. And don't forget to say "Yee-Haw!" every chance you get.

You can use the Music Only Track #21 to let the kids sing by themselves with the lyrics in this CD or lyrics and movements they create themselves. Make a Cotton-Eyed Joe head on butcher paper and have the kids play a game of "Pin the Cowboy Hat on the Cowboy". The added bonus is the opportunity to work on positional words. Is the hat on Joe's head? Is the hat below Joe's head?

11. Head, Shoulders, Knees and Toes

You've got your head, shoulders, knees and toes
You've got your eyes, ears, mouth and nose
Put 'em all together and you've got a funky song
You know how it goes

Head, shoulders, knees and toes, knees and toes
Head, shoulders, knees and toes, knees and toes
And eyes and ears and mouth and nose
Head, shoulders, knees and toes, knees and toes

Wead, woulders, wees and woes, wees and woes

Wead, woulders, wees and woes, wees

and woes
And wyes and wears and wouth and wose
Wead, woulders, wees and woes, wees and woes

Thead, thoulders, thees and thoes, thees and thoes
Thead, thoulders, thees and thoes, thees and thoes

And thyes and thears and thouth and those
Thead, thoulders, thees and thoes, thees and thoes

Fead, foulders, fees and foes, fees and foes
Fead, foulders, fees and foes, fees and foes
And fyes and fears and fouth and fose
Fead, foulders, fees and foes, fees and foes

Zead, zoulders, zees and zoes, zees and zoes
Zead, zoulders, zees and zoes, zees and zoes
And zyes and zears and zouth and zose
Zead, zoulders, zees and zoes, zees and zoes

Activity Suggestions: If you've never sung this song before, the activities and melody are quite simple. All you have to do is point to each body part as you sing it. Replacing the first letter with a different sound may make it difficult to point to the correct body part, but it will get easier with practice. Use the Music Only Track #22 to work on other consonants, blends or digraphs. Have the children lie down on

Butcher paper and then trace their entire body. Provide cards that say "head," "shoulder," "knees," "toes," "eyes," "ears," "mouth" and "nose" and let them glue the words next to their corresponding body parts. Use the finished product to line the hallway on the way to their classroom.

12. I Like To Sing Yippie-Ti-Yi-Ya

I like to sing yippie-ti-yi-ya, yippie-ti, yippie-ti-yo
I like to sing yippie-ti-yi-ya, yippie-ti, yippie-ti-yo
I like to sing yippie-ti-yi-ya, yippie-ti, yippie-ti-yo
I like to sing yippie-ti-yi-ya, yippie-ti, yippie-ti-yo

I like to sing yappa-ta-ya-ya, yappa-ta, yappa-ta-ya...

I like to sing yeppe-te-ye-ye, yeppe-te, yeppe-te-ye...

I like to sing yippi-ti-yi-yi, yippi-ti, yippi-ti-yi...

I like to sing yoppo-to-yo-yo, yoppo-to, yoppo-to-yo...

I like to sing yuppu-tu-yu-yu, yuppu-tu, yuppu-tu-yu...

Activity Suggestions: Imagine you're sittin' by a campfire out on the lone prairie and all of a sudden, someone pulls out a guitar and starts singin' this strangely familiar song about vowels. That's right! This is the old Apples & Bananas song gone country and it's a fun way to help the kids sound out each long vowel sound. Make or find cards with individual vowels and give one to each student. Ex: Five children would get an A, Five would get an E, etc. During the beginning of the song you will hear the Vowel Cows mooing their name. Have the kids listen and hold up their vowel card when they hear their Vowel Cow mooing. They can also hold up their cards whenever their vowel is being sung during the song. Use the Music Only Track #23 to practice long and short vowel sounds. After singing the song, let students cut out pictures of words that start with each vowel and make a giant chart. This is a great classroom word wall or dictionary when students need to write a certain word. Each word should accompany a picture.

13. Water Cycle

Precipitation means that rain is fallin'
Evaporation means the sun is callin'
It's callin' water up to the sky
And condensation means that the
water vapor forms a cloud way up high

Precipitation means that rain is fallin'
Evaporation means the sun is callin'
It's callin' that water up to the sky
And condensation means that the
water vapor forms a cloud way up high

Yeah, the water cycle goes around
and around
Water rises and falls between
the sky and the ground
You see, there's really no beginning and
there's really no end
It just does it again and again and again
and again and again and again
and again, yeah

Precipitation means that rain is fallin'
Evaporation means the sun is callin'
Well, it's callin' that water up to the sky
And condensation means that the
water vapor forms a cloud way up high

Precipitation - the rain is fallin'
Evaporation - the sun is callin'

Condensation - there's a rain cloud way up
in the sky

Activity Suggestions: There are actually two other parts of the water cycle, but these are the three most recognized and easy to comprehend for children. One of the easiest ways to demonstrate evaporation is to pour water on the sidewalk and watch it disappear. If you would like to go even more in-depth, try this activity in your classroom. Before your children leave school, hang wet cloth towels over easels or a foldable laundry rack. When the students return the next day ask them to examine the towels. Ask them their thoughts on how the water disappeared from the towels. Explain to them that the water turned into vapor or a gas and escaped into the air. To further demonstrate evaporation, try this. Fill two identical jars half full of water. Measure and mark the levels on the outside of both jars. Cover one of the jars with aluminum foil. Place both jars in the sun and wait for several days and observe. Why does the jar with foil over it have more water? The foil covering the top of the jar kept the water from evaporating. Observe the jars over a period of a few days or weeks. The children can record the rate of evaporation by measuring the water in the

jar each day and keeping a log. The opposite of evaporation is condensation. Fill a glass with water and ice. Within minutes, water droplets will form on the outside of the glass. Ask the children these questions: "Where did the water come from? Did it leak out of the glass?" The air surrounding the glass is full of water vapor. When it comes in contact with the glass, the vapor or gas turns into a liquid. Inexpensive posters of the water cycle found at most teacher supply stores can be cut up to make a Water Cycle Puzzle.

14. She'll Be Comin' Round The Mountain

She'll be comin' round the mountain
when she comes (yee-haw)
She'll be comin' round the mountain
when she comes (yee-haw)
She'll be comin' round the mountain
Comin' round the mountain
She'll be comin' round the mountain
when she comes (yee-haw)

She'll be driving six white horses
when she comes (giddy-up, yee-haw)
She'll be driving six white horses
when she comes (giddy-up, yee-haw)
She'll be driving six white horses

Driving six white horses
She'll be driving six white horses
When she comes (giddy-up, yee-haw)

Oh, we'll all go out to meet her
when she comes (howdy girl, giddy-up,
yee-haw)
Oh, we'll all go out to meet her
when she comes (howdy girl, giddy-up,
yee-haw)
Oh, we'll all go out to meet her
All go out to meet her
Oh, we'll all go out to meet her
when she comes (howdy girl, giddy-up,
yee-haw)

She'll be wearing red pajamas
when she comes (scratch-scratch,
howdy girl, giddy-up, yee-haw)
She'll be wearing red pajamas
when she comes (scratch-scratch,
howdy girl, giddy-up, yee-haw)
She'll be wearing red pajamas
Wearing red pajamas
She'll be wearing red pajamas
when she comes (scratch-scratch,
howdy girl, giddy-up, yee-haw)

She will have to sleep with Grandma
when she comes (she snores,
scratch-scratch, howdy girl,
giddy-up, yee-haw)

She will have to sleep with Grandma
when she comes (she snores,
scratch-scratch, howdy girl,
giddy-up, yee-haw)

She will have to sleep with Grandma
Have to sleep with Grandma
She will have to sleep with Grandma
when she comes (she snores,
scratch-scratch, howdy girl,
giddy-up, yee-haw)

She'll be walkin' round the mountain
when she comes
She'll be runnin' round the mountain
when she comes
She'll be swimmin' round the mountain
Jumpin' round the mountain
She'll be spinnin' round the mountain
when she comes

She'll be walkin' round the mountain
when she comes
She'll be runnin' round the mountain
when she comes
She'll be swimmin' round the mountain
Jumpin' round the mountain
She'll be spinnin' round the mountain
when she comes

She'll be walkin' round the mountain
when she comes
She'll be runnin' round the mountain

when she comes
She'll be swimmin' round the mountain
Jumpin' round the mountain
She'll be spinnin' round the mountain
Spinnin' round the mountain
Spinnin' round the mountain when
she comes

Activity Suggestions: This is an old folk song from the late 1800's sung by folks in Appalachia and later on by Railroad Work Gangs in the Midwest. Throughout the decades the words have been changed and verses added and now you and your class can be part of that history by making up another verse or verses and singing it/them together! You can use the Music Only Track # 24 provided on the CD for that purpose or just to sing the song as is once you know all the lyrics. Have students draw a picture of the new verse(s). You can also assign each student a verse to illustrate, and as you sing each verse, hold up the picture! For gross motor skills, act out each verse on the playground. Start out doing the movements in place, and then try them in a circle moving clockwise. Add movements as the class shows they can safely walk, run, swim, spin, etc., around the mountain. Question: Did red pajamas really make you want to scratch?

15. I've Got A Penny, Nickel, Dime

I've got a penny, nickel, dime, quarter,
half-dollar, dollar
The dollar is large and the rest of them
are smaller
I've got a penny, nickel, dime, quarter,
half-dollar, dollar
And I'm feelin' kinda rich and it makes me
want to holler

Now won't you show me that penny -
one cent
Won't you show me that nickel - five cents
Come on, show me that dime - ten cents
Now show me the money, yeah,
everybody sing

I've got a penny, nickel, dime, quarter,
half-dollar, dollar
The dollar is large and the rest of them
are smaller
I've got a penny, nickel, dime, quarter,
half-dollar, dollar
And I'm feelin' kinda rich and it makes me
want to holler

Now won't you show me that quarter
- twenty-five cents
Won't you show me that half-dollar
- fifty cents

Come on, show me that dollar
- one-hundred cents
Now show me the money, yeah,
everybody sing

I've got a penny, nickel, dime, quarter,
half-dollar, dollar
The dollar is large and the rest of them
are smaller
I've got a penny, nickel, dime, quarter,
half-dollar, dollar
And I'm feelin' kinda rich and it makes me
want to holler
Yeah, It makes me want to holler
Yeah, it makes me want to holler
I've got a penny, nickel, dime, quarter,
half-dollar, dollar
Show me the money

Activity Suggestions: Lay the six coins mentioned in the song in front of each child. Have them point to each one as they are mentioned in the verse. During the activity section, have them hold up the appropriate coin when asked. Ex: "Now, won't you show me that penny." If you are working on addition skills and your children know the value of each coin, you can create math problems using the coins in place of numbers. Ex: Lay a nickel and a dime on either side of a plus sign and have the children give you the answer - 15 or 15

cents. Play a grab bag game with real coins during circle time. Have students reach into a special bag without looking and pull out a coin. Can they name it? Can they tell you how much it is worth? As they become better acquainted with coins, put two different coins in the bag and ask them to identify them by touch. No peeking.

16. I'll Sing You A Cowboy Goodbye

Well, it's been a long, fun trail today
But now our fun has skedaddled away
Time for us to say ciao now
But I just don't know how
I've got nothing that's cool left to say

So, I'll sing you a cowboy goodbye
Where does the time go, it surely flies
Out the window, through the door
Down the hallway, across the floor
Yeah, I'll sing you a cowboy goodbye

Time for us to say ciao now
I just don't know how
I've got nothing that's cool left to say

So, I'll sing you a cowboy goodbye
Where does the time go, it surely flies
Out the window, through the door
Down the hallway, across the floor

Yeah, I'll sing you a cowboy goodbye
Ya'll come back, we'll share a tune
See ya soon you big baboon
Hey, I guess I did have something cool left
to say
And I'll sing you a cowboy goodbye
Ya'll come back now, ya hear

Activity Suggestions: If you do any type of Cowboy/Old West unit, this will be the perfect end of the day song for you and your class during that time or any old time. The kids will get a chuckle out of the "See ya soon you big baboon" line at the end. Not your typical country lyric, but it will open up the floor for more "rhyming goodbye slogans." As a class, see how many you can say that you already know or try to think up some new rhymes. This is also a good opportunity to talk about time. Make a large chart brainstorming what the kids do each day. From arrival to dismissal, have it written down with the clock next to the activity. As you move through the day, you could even have a Cowboy/Cowgirl helper move a star next to what the class is doing now. Ex: arrival, calendar, circle time, recess, snack, etc. This is a great way to help the more anxious students visually map out their day.

17. It's A Cowboy Goodbye

I wonder how a cowboy would say
So long to family and friends
When he had to ride away on a cattle drive
I've never been a cowboy
Might have to give it a try
But I just might know how he'd say
goodbye

Remember when my trail is long
Sing this lonesome cowboy song
And all your worries will be gone
They'll skedaddle away
And with every rising moon
Know that I will see you soon
So hum a lonely cowpoke tune
Until that day
That's what he'd say

I've never been a cowboy
I'll have to give it a try
But I know how I would say goodbye
Remember when our day is gone
We'll sing our lonesome goodbye song
But you know it won't be long
Til we're able to say
That with every rising sun
Our fun has only just begun
So find a little tune to hum
And then we'll play
That's what I'd say
It's a cowboy goodbye

Activity Suggestions: It's A Cowboy Goodbye is a song I had decided to leave off the album as I thought it was a bit too mournful. So, with that in mind, I wrote I'll Sing You A Cowboy Goodbye to take its place as the official goodbye song for the CD. However, when I got to the studio and told the musicians of my plans or non-plans for the song, they revolted. So we recorded it, and I'm glad we did. If you choose to use this tune, it can be a wonderful way to springboard you and your class into a discussion on the feelings we experience when we say goodbye to friends and family along with the expectations of seeing them again. You can also use it as a history lesson about the Old West and how trips didn't last for mere hours or days but rather months or years. Following is another great way you can incorporate this concept into your classroom. Each student will make two pictures. The first picture will be a Goodbye picture, and the second will be a Hello picture. Then, put them all together alternating with Goodbye and Hello pages to make a class "Goodbye and Hello" book. This is often a concept that is difficult for little ones, especially the goodbye part. When they learn their friends often share the same emotions about departing from loved ones, they are reassured themselves. With every "goodbye" comes a "hello."

Tracks/Music Only

18. Silly Little Song
19. Old MacDonald's Blend Farm
20. Forwards & Backwards ABC's
21. The Okie Pokie
22. Head, Shoulders, Knees & Toes
23. I Like To Sing Yippie-Ti-Yi-Ya
24. She'll Be Comin' Round The Mountain

CREDITS

Words & Music

Original Songs written by Stephen Fite
Arrangements by Stephen Fite
Old MacDonald's Farm – Traditional
Adapted to *Old MacDonald's Blend Farm*
by Stephen Fite
Beaver Call - Traditional
Additional Lyrics by Stephen Fite
The Hokey Pokey by Larry LaPrise
Adapted to *The Okie Pokie* by
Sherri Corbett
Head, Shoulders, Knees & Toes - Traditional
Adapted by Stephen Fite
Apples & Bananas - Traditional
Adapted to *I Like To Sing Yippie-Ti-Yi-Ya*
by Stephen Fite
She'll Be Comin' Round The Mountain
Traditional
Additional Lyrics 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, Okla. City, Oklahoma
Photography by Keith Ball
Keith Ball Photography
Okla. City, Oklahoma

Musicians

Percussion Randy Nichols
Bass Chuck Archard
Electric/Acoustic Guitars, Mark Poole
Steel Guitar, Mandolin
Acoustic Guitar on: Stephen Fite
Stand Up, Sit Down
Forwards & Backwards ABC's
I've Got A Penny, Nickel, Dime
I'll Sing You A Cowboy Goodbye
Banjo on: Mark Poole
Silly Little Song
Beaver Call
Banjo on: Scott Anderson
Cowboy Countin' By Twos
The Okie Pokie
I Like To Sing Yippie-Ti-Yi-Ya
She'll Be Comin' Round The Mountain
Fiddle 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
Ashlyn Gage
Brandon Fite
Child's Voice on:
Stephen Says