

Special thanks to my front cover friends,

Brittany Toone

Danielle Gaddis

Taylor Patry

Havin' Fun & Feelin' Groovy

Sterken Ellis

1. Welcome To School

by Stephen Fite

Welcome to school
I'm glad to see you here
We'll sing everyday
And we'll learn throughout the year
Singin'...
La-la-la-la
La-la-la-la-la
La-la-la-la-la-la
La-la-la-la-la-la

Come on, come on, come on
And clap your hands with me
Come on, come on, come on
And tap your feet with me
Now do them both together
It's easy as can be
When you do them both together
You'll do them just like me

Chorus

Come on, come on, come on
Sway back and forth with me
Come on, come on, come on
And roll your hands with me
Now do them both together

It's easy as can be
When you do them both together
You'll do them just like me

Chorus

Come on, come on, come on
And pat your lap with me
Come on, come on, come on
And shake your head with me
Now do them both together
It's easy as can be
When you do them both together
You'll do them just like me

Chorus

Activity Suggestions

Use this activity song to start each classroom day on a great note. The chorus is repetitive and the movements are simple and contained within the lyrics. Try playing along during the chorus with different instruments or allow the children to create some rhythmic hand play patterns alone or with partners. Use the song as a springboard for discussion about the exciting things you will be doing together each day.

2. Seven Days A Week

By John Lennon & Paul McCartney

Adapted by Stephen Fite

The week has seven days, yeah
Guess you know it's true
Hope you know their names, yeah
Just the way I do

Sunday, Monday, Tuesday
Wednesday, Thursday, Friday
Then there's Saturday
The week has seven days, yeah
Seven days a week

I love every day, yeah
Each one is so fine
One thing I can say, yeah
They always stay in line

Chorus

Seven days a week
I love you
Seven days a week
It's so much time for us to share

The week has seven days, yeah
Guess you know it's true
Hope you know their names, yeah

Just the way I do

Chorus

Seven days a week
I love you
Seven days a week
It's so much time for us to share

The week has seven days, yeah
Guess you know it's true
Hope you know their names, yeah
Just the way I do

Chorus

Seven days a week
Seven days a week

Activity Suggestions

This is a new "old classic" that you will hopefully enjoy as much as your kids. During the song have the kids say the days with Stephen. Make signs for each day of the week. Have children hold the signs during the song and instruct them to raise their day as it is sung. After the song, scramble the children holding the signs and allow the class to put them back in sequential order. Graph the children's favorite days.

3. You Are My Sunshine

Traditional

You are my sunshine
My only sunshine
You make me happy
When skies are gray
You'll never know dear
How much I love you
Please don't take my sunshine away

Activity Suggestions

Use this tune as an opportunity to discuss friendship and love. Have the children write/dictate a letter or story that starts with the words, "You Are My Sunshine because..." During the instrumental section, have the kids play their favorite "air dixieland instruments." They can choose between piano, drums, banjo, trumpet, trombone, clarinet or tuba.

4. Blues On Kazoo

by Stephen Fite

Hey, boys and girls
All over the world
Let me tell you 'bout
The coolest sound
That I've ever heard
It's called kazoo
And here's what we're gonna do
Now I'll play a line
Then you play it, too
Together we'll play the blues on kazoo
Here we go

You're learnin' how to play the blues on kazoo

Repeat verse

You know how to play the blues on kazoo
You know how to play the blues on kazoo
You know how to play the blues

Activity Suggestions

You will need kazoo's for this unique activity. If you don't have kazoo's, you can fold wax paper or plain paper around a comb and hum on the paper. After you hear Stephen say, "Here We Go," have the children copy/repeat every kazoo melody line that

Stephen plays. Space has been left after each solo line so that the children can copy it exactly. It may take a few times to get the hang of this activity, but when you do, you'll know how to play the blues on kazoo!

5. The Countdown

by Stephen Fite

It's the countdown
The number countdown
From one hundred to one
It's the countdown
The number countdown
We'll count until we're done

100-99-98-97-96-95-94-93-92-91
90-89-88-87-86-85-84-83-82-81
80-79-78-77-76-75-74-73-72-71
70-69-68-67-66-65-64-63-62-61
60-59-58-57-56-55-54-53-52-51

Everybody's on the floor
Everybody wants some more
Let's keep on countin' them down
Everybody's havin' fun
All the way to number one
Let's keep on countin' them down

50-49-48-47-46-45-44-43-42-41
40-39-38-37-36-35-34-33-32-31
30-29-28-27-26-25-24-23-22-21
20-19-18-17-16-15-14-13-12-11
10-9-8-7-6-5-4-3-2-1

It's the countdown
The number countdown
From one hundred to one
It's the countdown
The number countdown
We'll count until we're done
Everybody's on the floor
Everybody wants some more
Let's keep on countin' them down
Everybody's havin' fun
All the way to number one
Let's keep on countin' them down

Activity Suggestions

We're countin' them down from 100 to 1 and never thought numbers could be such fun! This will be a great supplement for your 100th Day Of School curriculum. The count is divided in half - from 100 to 51 and 50 to 1. During the song, allow the kids to do some disco dancing when they're not counting.

6. Twelve Months In A Year

by Stephen Fite

There are twelve months in the year
Yes indeed, twelve months every year
There are twelve months in the year
Yes indeed, twelve months every year
Can you say them with me now
If you can't then let me show you how
Do you think you know them all by heart
If you don't then I know where to start
Now listen one and all
As we travel through Winter, Spring, Summer, Fall
We'll say the names in English first
Then in Espanol

- January - Enero
- February - Febrero
- March - Marzo
- April - Abril
- May - Mayo
- June - Junio
- July - Julio
- August - Agosto
- September - Septiembre
- October - Octubre
- November - Noviembre
- December - Diciembre

There are twelve months in the year
Yes indeed, twelve months every year
There are twelve months in the year
Yes indeed, twelve months every year
Can you say them with me now
If you can't then let me show you how
Do you think you know them all by heart
If you don't then I know where to start
Now listen one and all
As we travel through Winter, Spring, Summer, Fall
We'll say the names in Espanol
Then in English next

- Enero - January
- Febrero - February
- Marzo - March
- Abril - April
- Mayo - May
- Junio - June
- Julio - July
- Agosto - August
- Septiembre - September
- Octubre - October
- Noviembre - November
- Diciembre - December

Activity Suggestions

A fun tune that will aid your kids in learning their months in English and Spanish. During the song

have the kids repeat the months with Stephen and friends. Adapt and apply curriculum suggestions from Seven Days A Week. Break out the rhythm instruments - shakers, cabasa, etc., and play along.

7. Have Some Fun Today

by Stephen Fite

Our friends are here
We're gonna have a good time
Everywhere
We're gonna spread some sunshine
Happy faces
Time to chase the clouds away
We work together
Just the way it should be
Our voices singing
Each one in harmony
Here we go
We've got a lot to learn today

Ooh, everyday
When we sing together
Everything will be okay
Ooh, in every way
We're gonna have some fun today

Shoes are tapping
Everyone's got happy feet

Clap your hands
Cause that's the way to keep the beat
Keep it moving
Now I think we're on our way
Rockin' music
Makes the day so fun now
Catch the rhythm
Come on let me show you how
You know
We've got to have some time to play

Chorus

Activity Suggestions

This upbeat song can be used as background music during free time, art activities or as a rhythm activity or even during circle time as a jumping off point for a discussion on fun, friendship and togetherness. Have the kids join hands in a circle or clap and sway to the music. Make the line, "We're Gonna Have Some Fun And Learn Today," your classroom slogan.

8. Say The Number

by Stephen Fite

When I say the word fun
You say the number one

When I say the word shoe
You say the number two
When I say the word tree
You say the number three
When I say the word door
You say the number four
When I say the word live
You say the number five
When I say the word fix
You say the number six
When I say the word heaven
You say the number seven
When I say the word late
You say the number eight
When I say the word line
You say the number nine
When I say the word pen
You say the number ten

Fun - One
Shoe - Two
Tree - Three
Door - Four
Live - Five
Fix - Six
Heaven - Seven
Late - Eight
Line - Nine
Pen - Ten

Let's do it again

When I say the word pen
You say the number ten
When I say the word line
You say the number nine
When I say the word late
You say the number eight
When I say the word heaven
You say the number seven
When I say the word fix
You say the number six
When I say the word live
You say the number five
When I say the word door
You say the number four
When I say the word tree
You say the number three
When I say the word shoe
You say the number two
When I say the word fun
You say the number one

Pen - Ten
Line - Nine
Late - Eight
Heaven - Seven
Fix - Six
Live - Five

Door - Four
Tree - Three
Shoe - Two
Fun - One
I hope you had fun
From ten to one
Cause this song is done

Activity Suggestions

A rockin' "phonemic awareness" tune that will have your kids bouncin' in their seats to count from 1 to 10 and back again. After they have learned the song, find and chart other words that rhyme with the numbers in the song.

9. Feelin' Groovy

by Paul Simon

Slow down
You move to fast
You've got to make the morning last
Just skippin' down the cobblestones
Lookin' for fun and feelin' groovy
Da-da-da-da-da-da-da
Feelin' groovy

Hello lamp post
What you knowin'
I've come to watch your flowers growin'

Ain't you got no rhymes for me
Do-do-do-do
Feelin' groovy

I've got no deeds to do
No promises to keep
I'm dappled and drowsy and ready for sleep
Let the morning time drop all it's petals on me
Life I love you
All is groovy

La, la, la, la, la, la, la, la
La, la, la, la, la, la, la, la
La, la, la, la, la, la, la, la
La, la, la, la
Feelin' groovy

Activity Suggestions

This is just one of those songs that is fun to sing. Talk with your children about the meaning of "groovy." Just in case you are too young to remember: cool, fun, great, exciting, etc. Have a "groovy day" in your class and allow the kids to dress up like the '60s. Tie Dye Shirts, Cool Glasses, Bell Bottom Jeans, etc.

10. What's The Weather Outside

by Stephen Fite

What's the weather outside
Can you tell me
What's it doin' outside
Is it sunny, is it cloudy
Is it rainy or dry

What's the weather outside
Can you tell me
What's it doin' outside
Is it foggy, is it windy
Is it cool or warm

Look out your window
And tell me what you see
Cause I've just got to know

"This is Windy Day with KIDS Radio and today
I want you to help me with the weather report."

"Today the sky is _____."
"The temperature outside feels _____."
"Is there any precipitation _____.?"
"Is there any wind today _____.?"

Look out your window
And tell me what you see
Cause I've just got to know

What's the weather outside
Can you tell me
What's it doin' outside

Sunny, cloudy, rainy, dry
Just look up into the sky
Cold, snow, ice, sleet
Please don't drive on the streets

What's it doin' outside

Activity Suggestions

This funky tune will make your morning circle time weather forecast fun and exciting. Simply plug in the answers when Windy Day, the weather lady, asks you for help. During the weather report, have everybody wear sunglasses when it's sunny outside and leave them off when it's not. Have everybody wipe the imaginary sweat off their forehead when it's hot and wrap their arms around themselves when it's cold. Hold umbrellas when it's raining and hold onto your hair when it's windy. You can think of all sorts of ways to help your kids visualize the weather.

11. Stand Up

by Gary Gassel & Pam Tims

Red, it's a pretty color
It's bright and red is fun
Is anybody wearing red today
If so stand up

I bet alot of you are wearing white
You can see white even at night
Look and see if you're wearing white
If so stand up

Now here's a color that's new
Is anyone wearing blue
Now blue can be dark or the lightest you've seen
And how about all of you wearing blue jeans
Come on stand up

Next is the color green
The prettiest color I've seen
Are you the one who's wearing green
If so stand up

Yellow is the color of the sun
It brings a smile to everyone
If you're wearing yellow then you're so much fun
If so stand up
How about orange or brown

For those of you still sitting down
Are you wearing orange or brown
Check and see now by looking down
If so stand up

Now everyone should be standing
There should be no one sitting down
But if there is, well, they're our winner
So come on now, it's your turn
Stand up

Activity Suggestions

This is a simple color reinforcement activity that invites the children to stand up when they hear a color they are wearing. For a little variation, instead of standing have the children call the name of someone wearing the color that is called or have the children point to something around the room that is the color called.

12. Count On

by Stephen Fite

Count on
When somebody says a number
Count on
Count on from there
Count on
Count two more from that number

Count on
Count until you're there

If somebody says two
Count like this: 2-3-4
If somebody says eight
Count like this: 8-9-10
This is counting you can do
All you have to do is add two

Chorus

When somebody says ____
Count like this: ____-____-____
When somebody says ____
Count like this: ____-____-____
This is counting you can do
All you have to do is add two

Chorus

When somebody says ____
Count like this: ____-____-____
When somebody says ____
Count like this: ____-____-____
This is counting you can do
All you have to do is add two

Chorus

Activity Suggestions

This participatory counting song was written to drill the children on the sequencing of numbers using a method widely known in the math community as "Counting On." The first verse of the song gives you examples to follow. The next two verses include blank spots for you to insert numbers from which you and the kids will continue counting two more numerals. Ex: Say the number 3 and then count 3 - 4 - 5. Once the children become comfortable with the concept, try counting on 5 more places during the verses. Just double up on the beats. Ex: Say the number 3 and then count 3 - 4 - 5 - 6 - 7 - 8. Put the kids in groups of 3 or 6 and let the 1st child say the 1st number, the 2nd child say the 2nd number and so on.

13. School's Out, Let's Shout

by Gary Gassel & Pam Tims

School's out, let's shout
Let's shout hooray
School's out
Tell me all about today
We played learning games in our school today
Teacher says a job well done
And we all had so much fun, hooray

School's out, let's shout
Let's shout hooray
School's out
Tell me more about today

We played learning games in our school today
And teacher says a job well done
And we all had so much fun, hooray

School's out, let's shout
Let's shout hooray

Activity Suggestions

A rockin' tune that promotes fun and unity and can be used as an end of the day discussion tool to prompt your children to talk about the things you did and learned as a class. There is a long instrumental section during which the kids can give examples of the things they learned and most enjoyed about the day. You can play this song as a daily signal to your class that it's time to clean up and prepare to leave.

14. See Ya Later Alligator

by Stephen Fite

We need some fun new words to say
Each time we go our separate ways
I'm gettin' bored with goodbye
Hope to see you soon
I found a real cool phrase
We can sing to a rock 'n roll tune

See ya later alligator
After while crocodile
Every time I hear those words
I'm gonna smile for awhile
See ya later alligator
After while crocodile
So long, farewell, bye-bye

See ya later alligator
After while crocodile
Every time I hear those words
I'm gonna smile for awhile
See ya later alligator
After while crocodile
So long, farewell, bye-bye
So long, farewell, bye-bye
So long, farewell, bye-bye
Bye-bye-bye
Bye-bye-bye-bye

Activity Suggestions

Looking for a cool new way to say goodbye? Then this is the song for you. And your kids will love it, too. Brainstorm with your kids and make up a dance for the solo section or movements for the chorus. Encourage your children to play some piano or guitar during the solo. Whatever you do, just have fun saying bye - bye. And, one more thing - wear some shades.

15. You’ve Got A Friend In Me

by Randy Newman

You’ve got a friend in me
You’ve got a friend in me
When the road looks rough ahead
And you’re miles and miles from
your nice warm bed
You just remember what your old pal said
Cause you’ve got a friend in me
You’ve got a friend in me

You’ve got a friend in me
You’ve got a friend in me
You’ve got troubles
I got ‘em, too
There isn’t anything I wouldn’t do for you

If we stick together we can see it through
Cause you’ve got a friend in me
You’ve got a friend in me

Some other folks might be a little bit
---smarter than I am
Bigger and stronger, too, maybe
But none of them will ever love you
the way I do
It’s me and you now

And as the years go by
Our friendship will never die
You’re gonna see it’s our destiny
Cause you’ve got a friend in me
You’ve got a friend in me
You’ve got a friend in me

Activity Suggestions

Use this popular movie tune to springboard your class into a discussion on friendship. Sing the song together while holding hands or locking arms together. Have them dictate or write a story about their friends or friendship and what it means to be a friend.

Words & Music by Stephen Fite except for:

Seven Days A Week (Eight Days A Week)
by John Lennon & Paul McCartney
Adapted by Stephen Fite
You’ve Got A Friend In Me
by Randy Newman
School’s Out, Let’s Shout and Stand Up
by Gary Cassell & Pam Tims
Feelin’ Groovy (59th Street Bridge Song)
by Paul Simon
You Are My Sunshine
Traditional

Musicians

Produced & Arranged by Stephen Fite
Horn Arrangements Terry Winch
Drums & Percussion Randy Nichols
Guitars Joel Balin
Bass Chuck Archard
Keyboards Michael Hurley
Banjo & Piano Randy Morris
Clarinet & Saxophones Eddie Marshall
Trombone Harold “H” Johnson
Trumpet Charlie Bertini
Lead Vocals Stephen Fite
Background Vocals Stephen Fite
Randy Nichols
Patti Pool
Michelle Lindahl

Credits

Children’s Vocals

Charity Farris, Jeremy Farris, Michael Paulauski
Michael Perrelli, Catherine Perrelli, Darcy Wood

Recorded & Mixed at
Lone Pine Studios, Orlando, Florida
Engineer Michael Hurley
Mixing Engineers Michael Hurley
-----Kim
Deardorff

Graphic Design by Debbie Weekly
Weekly Design, Okla. City, Oklahoma

Photography by Keith Ball
Keith Ball Photography, Okla. City, Oklahoma

For the location of your nearest Melody House dealer, a free Catalog, or for ordering information, write to or call: **Melody House, 819 N.W. 92nd Street, Okla. City, OK 73114, 800/234-9228**

Stephen Fite may be contacted at:

800-234-9228

regarding Concert, Workshop and
Keynote information