

Songwords & activity sheets
for
SONGS FOR CHILDREN (PTCD258)


TRACK LISTING

PAGE	TITLE
3	If You're Happy And You Know It
4	Head Shoulders Knees And Toes
5	Oranges And Lemons
6	The Farmer's In His Den
7	Here We Go Round The Mulberry Bush
8	O Soldier Soldier
10	This Old Man
12	Ten Green Bottles
14	Animals Went In Two By Two
15	Wheels On My Bike
16	Ice Cream Song
17	Grand Old Duke Of York
18	Sing A Song Of Sixpence
19	Five Little Bears
20	Queen Of Hearts
21	Riding On A Donkey
22	I Saw Three Ships
23	Bobby Shafto
24	Oh Dear What Can The Matter Be?
25	One Man Went To Mow
26	Old MacDonald
28	Three Blind Mice
29	Little Bo Peep
30	Polly Put The Kettle On
31	Little Boy Blue
32	Old King Cole
33	Hey Diddle Diddle
34	Tom Tom The Piper's Son
35	Humpty Dumpty
36	Pop Goes The Weasel
37	Twinkle Twinkle Little Star
38	If You're Happy And You Know It (reprise)
39	Activity Sheet A
40	Activity Sheet B
41	Activity Sheet C
42	Activity Sheet D


PTCD258 TRACK 1 / 32
IF YOU'RE HAPPY AND YOU KNOW IT

If you're happy and you know join with us
If you're happy and you know join with us
If you're happy and you know and you really want to show it
If you're happy and you know join with us

If you're happy and you know it clap your hands
If you're happy and you know it clap your hands
If you're happy and you know it and you really want to show it
If you're happy and you know it clap your hands

If you're happy and you know it stamp your feet
If you're happy and you know it stamp your feet
If you're happy and you know and you really want to show it
If you're happy and you know it stamp your feet

If you're happy and you know it shout we are (we are)
If you're happy and you know it shout we are (we are)
If you're happy and you know and you really want to show it
If you're happy and you know it shout we are (we are)


PTCD258 TRACK 2 / 32
HEAD SHOULDERS KNEES & TOES

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

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

Cheeks and chin and knees and toes, knees and toes
Cheeks and chin and knees and toes, knees and toes
And eyes and ears and mouth and nose
Cheeks and chin and knees and toes

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

Arms and elbows, knees and toes, knees and toes
Arms and elbows, knees and toes, knees and toes
And eyes and ears and mouth and nose
Arms and elbows, knees and toes

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

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


PTCD258 TRACK 3 / 32
ORANGES AND LEMONS

Oranges and lemons, say the bells of Saint Clement's
Bulls eyes and targets, say the bells of Saint Margaret's
Brick bats and tiles, say the bells of Saint Giles
Two sticks and an apple, say the bells of Whitechapel
Pancakes and fritters, say the bells of Saint Peter's
Kettles and pans, say the bells of Saint Ann's

Oranges and lemons, say the bells of Saint Clement's
You owe me five farthings, say the bells of Saint Martin's
When will you pay me, say the bells at Old Bailey
When I grow rich, say the bells of Shoreditch
Pray when will that be, say the bells of Stepney
I'm sure I don't know, says the great bell at Bow

Here comes the candle to light you to bed
Here comes the chopper to chop off your head
Chop, chop, chop, chop, chop


PTCD258 TRACK 4 / 32
THE FARMER' S IN HIS DEN

The farmer's in his den
The farmer's in his den
Ee i adio the farmer's in his den

The farmer wants a wife
The farmer wants a wife
Ee i adio the farmer wants a wife

The wife wants a child
The wife wants a child
Ee I adio the wife wants a child

The child wants a nurse
The child wants a nurse
Ee i adio the child wants a nurse

The nurse wants a dog
The nurse wants a dog
Ee i adio the nurse wants a dog

The dog wants a bone
The dog wants a bone
Ee i adio the dog wants a bone

We all pat the bone
We all pat the bone
Ee I adio the dog wants a bone

We all pat the bone
We all pat the bone
Ee I adio the dog wants a bone


PTCD258 TRACK 5 / 32
HERE WE GO ROUND THE MULBERRY BUSH

(chorus)

Here we go round the mulberry bush
The mulberry bush, the mulberry bush
Here we go round the mulberry bush
On a cold and frosty morning

This is the way we brush our hair
Brush our hair, brush our hair
This is the way we brush our hair
On a cold and frosty morning

(chorus)

This is the way we clean our teeth
Clean our teeth, clean our teeth
This is the way we clean our teeth
On a cold and frosty morning

(chorus)

This is the way we wave bye, bye
Wave bye, bye, wave bye, bye
This is the way we wave bye, bye
On a cold and frosty morning

(chorus - repeat)


PTCD258 TRACK 6 / 32
O SOLDIER SOLDIER

O soldier, soldier, won't you marry me
With your musket, fife and drum

Oh no sweet maid, I cannot marry thee
For I have no coat to put on

And up she went to her grandfather's chest
And got him a coat of the of the very very best
She got him a coat of the very very best
And the soldier put it on

O soldier, soldier, won't you marry me
With your musket, fife and drum

Oh no sweet maid, I cannot marry thee
For I have no hat to put on

And up she went to her grandfather's chest
And got him a hat of the of the very very best
She got him a hat of the very very best
And the soldier put it on

O soldier, soldier, won't you marry me
With your musket, fife and drum

Oh no sweet maid, I cannot marry thee
For I have no gloves to put on

And up she went to her grandfather's chest
And got him a pair of the of the very very best
She got him a pair of the very very best
And the soldier put them on

O soldier, soldier, won't you marry me
With your musket, fife and drum

Oh no sweet maid, I cannot marry thee
For I have no boots to put on


PTCD258 TRACK 6 / 32
O SOLDIER SOLDIER (*continued*)

And up she went to her grandfather's chest
And got him a pair of the of the very very best
She got him a pair of the very very best
And the soldier put them on

O soldier, soldier, won't you marry me
With your musket, fife and drum

Oh no sweet maid, I cannot marry thee
For I have a wife of my own


PTCD258 TRACK 7 / 32
THIS OLD MAN

This old man he played one
He played knick knack on my thumb
With a knick knack paddywack, give the dog a bone
This old man came rolling home

This old man he played two,
He played knick knack on my shoe
With a knick knack paddywack, give the dog a bone
This old man came rolling home

This old man he played three
He played knick knack on my knee
With a knick knack paddywack, give the dog a bone
This old man came rolling home

This old man he played four
He played knick knack on my door
With a knick knack paddywack, give the dog a bone
This old man came rolling home

This old man he played five
He played knick knack on my hive
With a knick knack paddywack, give the dog a bone
This old man came rolling home

This old man he played six
He played knick knack on my sticks
With a knick knack paddywack, give the dog a bone
This old man came rolling home

This old man he played seven
Cross my heart and go to heaven
With a knick knack paddywack, give the dog a bone
This old man came rolling home

This old man he played eight
He played knick knack on my gate
With a knick knack paddywack, give the dog a bone
This old man came rolling home


PTCD258 TRACK 7 / 32
THIS OLD MAN (*continued*)

This old man he played nine
He played knick knack on my twine
With a knick knack paddywack, give the dog a bone
This old man came rolling home

This old man he played ten
He played knick knack with his friends
With a knick knack paddywack, give the dog a bone
This old man came rolling home


PTCD258 TRACK 8 / 32
TEN GREEN BOTTLES

Ten green bottles hanging on the wall
Ten green bottles hanging on the wall
And if one green bottle should accidentally fall
There'll be nine green bottles hanging on the wall

Nine green bottles hanging on the wall
Nine green bottles hanging on the wall
And if one green bottle should accidentally fall
There'll be eight green bottles hanging on the wall

Eight green bottles hanging on the wall
Eight green bottles hanging on the wall
And if one green bottle should accidentally fall
There'll be seven green bottles hanging on the wall

Seven green bottles hanging on the wall
Seven green bottles hanging on the wall
And if one green bottle should accidentally fall
There'll be six green bottles hanging on the wall

Six green bottles hanging on the wall
Six green bottles hanging on the wall
And if one green bottle should accidentally fall
There'll be five green bottles hanging on the wall

Five green bottles hanging on the wall
Five green bottles hanging on the wall
And if one green bottle should accidentally fall
There'll be four green bottles hanging on the wall

Four green bottles hanging on the wall
Four green bottles hanging on the wall
And if one green bottle should accidentally fall
There'll be three green bottles hanging on the wall

Three green bottles hanging on the wall
Three green bottles hanging on the wall
And if one green bottle should accidentally fall
There'll be two green bottles hanging on the wall


PTCD258 TRACK 8 / 32
TEN GREEN BOTTLES (*continued*)

Two green bottles hanging on the wall
Two green bottles hanging on the wall
And if one green bottle should accidentally fall
There'll be one green bottle hanging on the wall

One green bottle hanging on the wall


PTCD258 TRACK 9 / 32
ANIMALS WENT IN TWO BY TWO

The animals went in two by two, hoorah, hoorah
The animals went in two by two, hoorah, hoorah
The animals went in two by two, the elephant and the kangaroo
But they all went into ark, for to get out of the rain

The animals went in three by three, hoorah, hoorah
The animals went in three by three, hoorah, hoorah
The animals went in three by three, the wasp, the ant and the bumblebee
But they all went into ark, for to get out of the rain

The animals went in four by four, hoorah, hoorah
The animals went in four by four, hoorah, hoorah
The animals went in four by four, the great hippopotamus stuck in the door
But they all went into ark, for to get out of the rain

The animals went in five by five, hoorah, hoorah
The animals went in five by five, hoorah, hoorah
The animals went in five by five, by eating each other the kept alive
But they all went into ark, for to get out of the rain

The animals went in six by six, hoorah, hoorah
The animals went in six by six, hoorah, hoorah
The animals went in six by six, the turned down the monkey because of his tricks
But they all went into ark, for to get out of the rain

The animals went in seven by seven, hoorah, hoorah
The animals went in seven by seven, hoorah, hoorah
The animals went in seven by seven, the little pig thought he was going to heaven
But they all went into the ark, for to get out of the rain
But they all went into the ark, for to get out of the rain


PTCD258 TRACK 10 / 32
WHEELS ON MY BIKE

The wheels on my bike go round and round
Round and round, round and round
The wheels on my bike go round and round, all day long

The pedals on my bike go up and down, up and down, up and down
The pedals on my bike go up and down, all day long

The bell on my bike goes tinga ling aling, tinga ling aling, tinga ling aling
The bell on my bike goes tinga ling aling, all day long

The lights on my bike are shining bright, shining bright, shining bright
The lights on my bike are shining bright, all night long

The brakes on my bike they slow me down, slow me down, slow me down
The brakes on my bike they slow me down so I stop!

But, the wheels on my bike go round and round
Round and round, round and round
The wheels on my bike go round and round, all day long


PTCD258 TRACK 11 / 32
ICE CREAM SONG

I have got a big ice-cream, I have got a big ice-cream
I have got a big ice-cream, with strawberry sauce

Lick it quick before it melts, lick it quick before it melts
Lick it quick before it melts, or there's none for me

I have got a big ice-cream, I have got a big ice-cream
I have got a big ice-cream, with chocolate sauce

Lick it quick before it melts, lick it quick before it melts
Lick it quick before it melts, or there's none for me

I have got a big ice-cream, I have got a big ice-cream
I have got a big ice-cream, with raspberry sauce

Lick it quick before it melts, lick it quick before it melts
Lick it quick before it melts, or there's none for me

I did have a big ice-cream, I did have a big ice-cream
I did have a big ice-cream, but have no more

When the sun came out that day melted my ice-cream away
Nearly spoiled my holiday, but not for long

Now I've got some more ice-cream, I have got some more ice-cream
I have got some more ice-cream, so I'm OK!


PTCD258 TRACK 12 / 32
GRAND OLD DUKE OF YORK

Attention!

OK soldiers, get ready to march
Left, right, left, right, left, right, left, right, left, right, left, right

Oh the grand old Duke of York
He had ten thousand men
He marched them up to the top of the hill
And he marched them down again
And when they were up, they were up
And when they were down, they were down
And when they were only half way up
They were neither up nor down

(repeat main section)


PTCD258 TRACK 13 / 32
SING A SONG OF SIXPENCE

Sing a song of sixpence a pocket full of rye
Four and twenty blackbirds baked in a pie
When the pie was open, the birds began to sing
Was not that a dainty dish to set before the king

The King was in his counting house, counting out his money
The Queen was in the parlour, eating bread and honey
The maid was in the garden, hanging out the clothes
When down came a blackbird and pecked off her nose

(repeat)


PTCD258 TRACK 14 / 32
FIVE LITTLE BEARS

Five little bears bouncing on the bed
One fell off and bumped his head
Mummy called the doctor and the doctor said
No more little bears bouncing on the bed

Four little bears bouncing on the bed
One fell off and bumped his head
Mummy called the doctor and the doctor said
No more little bears bouncing on the bed

Three little bears bouncing on the bed
One fell off and bumped his head
Mummy called the doctor and the doctor said
No more little bears bouncing on the bed

Two little bears bouncing on the bed
One fell off and bumped his head
Mummy called the doctor and the doctor said
No more little bears bouncing on the bed

One little bear bouncing on the bed
He fell off and bumped his head
Mummy called the doctor and the doctor said
No more little bears bouncing on the bed


PTCD258 TRACK 15 / 32
QUEEN OF HEARTS

The Queen of hearts
She made some tarts
All on a summer's day
The Knave of Hearts
He stole those tarts
And took them clean away!

The King of Hearts
Called for the tarts
And beat the Knave full score
The Knave of hearts
Brought back the tarts
And vowed he'd steal no more


PTCD258 TRACK 16 / 32
RIDING ON A DONKEY

Were you ever in London town
Where girls do come down
See the King in a golden crown
Riding on a donkey

(chorus)

Hey, ho away we go
Donkey riding, donkey riding
Hey, ho away we go
Riding on a donkey

Were you ever off Cape Horn
Where it's always fine and warm
See the lion and the unicorn
Riding on a donkey

(chorus)

Were you ever in Cardiff Bay
Where the folks all shout "Hooray!"
Here comes Johnny with his three years pay
Riding on a donkey

(chorus - repeat)


PTCD258 TRACK 17 / 32
I SAW THREE SHIPS

I saw three ships come sailing by
Come sailing by, come sailing by
I saw three ships come sailing by
On New Year's Day in the morning

And what do you think was in them then
In them then, in them then
And what do you think was in them then
On New Year's Day in the morning

The pretty girls were in them then, were in them then
Were in them then
The pretty girls were in them then
On New Year's Day in the morning

One could whistle, another could sing, the other could
play on the violin,
Such joy was there, was at my wedding
On New Year's Day in the morning

I saw three ships come sailing by, come sailing by
come sailing by
I saw three ships come sailing by
On New Year's Day in the morning
On New Year's Day in the morning


PTCD258 TRACK 18 / 32
BOBBY SHAFTO

Bobby Shafto's gone to sea
Silver buckles on his knee
He'll come back and marry thee
Bonny Bobby Shafto

Bobby Shafto's bright and fair
Combing down his yellow hair
He's your love forever more
Bonny Bobby Shafto

Bobby Shafto's gone to sea
Silver buckles on his knee
He'll come back and marry thee
Bonny Bobby Shafto


PTCD258 TRACK 19 / 32
OH DEAR WHAT CAN THE MATTER BE?

He promised he'd buy me a fairing should please me
And then for a kiss he vowed he would tease me
He promised he'd bring me a bunch of blue ribbons
To tie up my bonnie brown hair

(chorus)

And it's oh dear what can the matter be?
Dear, dear what can the matter be?
Oh dear what can the matter be?
Johnny's so long at the fair

He promised me he'd bring me a basket of posies
A garland of lilies, a garland of roses
A little straw hat to show off me ribbons
Tie up my bonnie brown hair

(chorus)

He promised he'd buy me a fairing should please me
And then for a kiss he vowed he would tease me
He promised he'd bring me a bunch of blue ribbons
To tie up my bonnie brown hair

(chorus)


PTCD258 TRACK 20 / 32
ONE MAN WENT TO MOW

One man went to mow
Went to mow a meadow
One man and his dog
Went to mow a meadow

Two men went to mow
Went to mow a meadow
Two men and their dogs
Went to mow a meadow

Three men went to mow
Went to mow a meadow
Three men and their dogs
Went to mow a meadow

Four men went to mow
Went to mow a meadow
Four men and their dogs
Went to mow a meadow

Five men went to mow
Went to mow a meadow
Five men and their dogs
Went to mow a meadow

Six men went to mow
Went to mow a meadow
Six men and their dogs
Went to mow a meadow

Seven men went to mow
Went to mow a meadow
Seven men and their dogs
Went to mow a meadow


PTCD258 TRACK 21 / 32
OLD MACDONALD

Old MacDonald had a farm
 Ee I e I oh, and on that farm he had some pigs
 Ee I e I oh, with an oink oink here and an oink oink there
 Here an oink, there an oink, everywhere an oink oink
 Old MacDonald had a farm
 Ee I e I oh

Old MacDonald had a farm
 Ee I e I oh, and on that farm he had some ducks
 Ee I e I oh, with a quack quack here and a quack quack there
 Here a quack, there a quack, everywhere a quack quack
 Old MacDonald had a farm
 Ee I e I oh

Old MacDonald had a farm
 Ee I e I oh, and on that farm he had a horse
 Ee I e I oh, with a neigh neigh here and a neigh, neigh there
 Here neigh, there a neigh, everywhere a neigh neigh
 Old MacDonald had a farm
 Ee I e I oh

Old MacDonald had a farm
 Ee I e I oh, and on that farm he had a dog
 Ee I e I oh, with a woof woof here and a woof woof there
 Here a woof, there a woof, everywhere a woof woof
 Old MacDonald had a farm
 Ee I e I oh

Old MacDonald had a farm
 Ee I e I oh, and on that farm he had some sheep
 Ee I e I oh, with a baa baa here and a baa baa there
 Here a baa, there a baa, everywhere a baa baa
 Old MacDonald had a farm
 Ee I e I oh

Old MacDonald had a farm
 Ee I e I oh, and on that farm he had a cat
 Ee I e I oh, with a miaow miaow here and a miaow miaow there
 Here a miaow, there a miaow, everywhere a miaow miaow
 Old MacDonald had a farm
 Ee I e I oh


PTCD258 TRACK 21 / 32
OLD MACDONALD (*continued*)

Old MacDonald had a farm
Ee I e I oh, and on that farm he had some hens
Ee I e I oh, with a cluck cluck here and a cluck cluck there
Here a cluck, there a cluck, everywhere a cluck cluck
Old MacDonald had a farm
Ee I e I oh

Old MacDonald had a farm
Ee I e I oh, and on that farm he had some cows
Ee I e I oh, with a moo, moo here and a moo moo there
Here a moo, there a moo, everywhere a moo moo
Old MacDonald had a farm
Ee I e I oh


PTCD258 TRACK 22 / 32
THREE BLIND MICE

Three blind mice, three blind mice
See how they run, see how they run
They all run after the farmer's wife
Who cut off their tails with a carving knife
Did you ever see such a thing in your life as three blind mice

(repeat)


PTCD258 TRACK 23 / 32
LITTLE BO PEEP

Little Bo Peep has lost her sheep
And can't tell where to find them
Leave them alone and they'll come home
Bringing their tails behind them

Little Bo Peep fell fast asleep
And dreamt she heard them bleating
But when she awoke she found it a joke
For they were still a fleeting

Then up she took her little crook
Determined for to find them
She found them indeed but it made her heart bleed
For they'd left their tails behind them

It happened one day as Bo Peep did stray
Into a meadow hard by
There she espied their tails side by side
All hung on a tree to dry

She heaved a sigh, and wiped her eye
And over the hillocks went rambling
And tried what she could, as a shepherdess should
To tack each again to its lambkin


PTCD258 TRACK 24 / 32
POLLY PUT THE KETTLE ON

Polly put the kettle on
Polly put the kettle on
Polly put the kettle on
We'll all have tea

Sukie take it up again
Sukie take it up again
Sukie take it up again
They've all gone away

(repeat)


PTCD258 TRACK 25 / 32
LITTLE BOY BLUE

Little Boy Blue come blow your horn
The sheep's in the meadow the cow's in the corn
Where is the boy who looks after the sheep?
He's under a haystack fast asleep

Will you wake him?
No! not I
For if I do, he's sure to cry

Little Boy Blue come blow your horn
The sheep's in the meadow the cow's in the corn

(repeat)


PTCD258 TRACK 26 / 32
OLD KING COLE

Old King Cole
Was a merry old sole
And a merry old sole was he
He called for his pipe
And he called for his bowl
And he called for his fiddlers three

Every fiddler, had a fine fiddle
A very fine fiddle had he
Oh, there's none so rare
As can compare
With King Cole and his fiddlers three

(repeat)


PTCD258 TRACK 27 / 32
HEY DIDDLE DIDDLE

Hey diddle diddle
The cat and the fiddle
The cow jumped over the moon
The little dog laughed
To see such sport
And the dish ran away with the spoon

(repeat)


PTCD258 TRACK 28 / 32
TOM TOM THE PIPER'S SON

Tom, Tom, the piper's son
He learned to play when he was young
And all the tune that he could play
Was over the hills and far away

Tom, Tom, the piper's son
Stole a pig and away he ran
It was eat and Tom was beat
And Tom went howling down the street

Tom, Tom, the piper's son
He learned to play when he was young
And all the tune that he could play
Was over the hills and far away


PTCD258 TRACK 29 / 32
HUMPTY DUMPTY

Humpty Dumpty sat on a wall
Humpty Dumpty had a great fall
All the King's horses
And all the King's men
Couldn't put Humpty together again

Humpty Dumpty sat on the ground
Humpty Dumpty looked all around
Gone were the chimneys
Gone were the roofs
All he could see were buckles and hoofs

Humpty Dumpty counted to ten
Humpty Dumpty got up again
All the King's horses and all the King's men
Were happy that Humpty's together again


PTCD258 TRACK 30 / 32
POP GOES THE WEASEL

Half a pound of tuppenny rice
Half a pound of treacle
Mix it up and make it nice
Pop goes the weasel

Every night when I go out
The monkey's on the table
Take a stick and knock it off
Pop goes the weasel

Up and down the City Road
In and out of the Eagle
That's the way the money goes
Pop goes the weasel


PTCD258 TRACK 31 / 32
TWINKLE TWINKLE LITTLE STAR

Twinkle, twinkle, little star
How I wonder what you are
Up above the world so high
Like a diamond in the sky
Twinkle, twinkle, little star
How I wonder what you are

Then the traveller in the dark
Thanks you for your tiny spark
He could not see where to go
If you did not twinkle so
Twinkle, twinkle, little star
How I wonder what you are

In the dark blue sky you keep
And often through my curtains peep
For you never shut your eye
Till the sun is in the sky
Twinkle, twinkle little star
How I wonder what you are


PTCD258 TRACK 32 / 32
IF YOU'RE HAPPY AND YOU KNOW IT (REPRISE)

If you're happy and you know join with us
If you're happy and you know join with us
If you're happy and you know and you really want to show it
If you're happy and you know join with us

If you're happy and you know it clap your hands
If you're happy and you know it clap your hands
If you're happy and you know it and you really want to show it
If you're happy and you know it clap your hands

If you're happy and you know it stamp your feet
If you're happy and you know it stamp your feet
If you're happy and you know and you really want to show it
If you're happy and you know it stamp your feet

If you're happy and you know it shout we are (we are)
If you're happy and you know it shout we are (we are)
If you're happy and you know and you really want to show it
If you're happy and you know it shout we are (we are)


Ten Green Bottles

Practise writing your numbers.

1

2

3

4

5

6

7

8


9

10


Old Macdonald had a Farm

Draw a line to match the picture to the word.


cat


sheep

hen

pig


cow


Little Bo Peep

How many sheep are hiding on this page?


Three Blind Mice

Colour the picture.

