

Troop
Song Book

Contents
3 Chartreuse Buzzards	1
Alice the Camel	1
Aloha	1
America	1
America the Beautiful	2
An Austrian Went in Yodeling	2
Announcements	2
Baby Bumble Bee	2
Banana Slug Rock	3
Barges	3
Bazooka Bubblegum	3
The Bear (repeat song)	4
Birdie Song	4
Black Socks	4
Boom Chicka Boom (repeat song)	5
Bring Me a Rose	5
Brownie Smile Song	5
Buddies and Pals	5
Butano Song	6
Cabin in the Woods	6
Camp Boogie	6
Camp Song	7
Campfire's Burning	7
Charmin' Betsy	7
Chester	7
Chicken	8
Circle Game	8
Come and Go	8
Cookies	8
Dip, Dip and Swing	9
Donut Song	9
Down By the Banks	9
Dreams	9
Dry Bones	9
Eagle	9
Flame of Friendship	10
Fried Ham	10
Friend are Nothing	10
Friendship Is	10
Frog Round	10
Girl Scouts Together	10
Grey Squirrel	10
Gump Gump	11
Happiness Runs	11
Hello!	11
Herman the Worm	11
The Hills	11
Hippo Song	12
I'm A Little Piece of Tin	12
I'm A Nut	12
I'm Going Crazy	12
I'm Going to Camp	13
I'm On My Way	13
I Love the Mountains	13
I Think You're Wonderful	13
It's a 60s Party	13
King Tut	14
Kooka Burra	14
Late Last Night	14
Like a Ship in the Harbor	14
Linger	14
Little Piece of Tin	14
Make New Friends	15
Me & My Dinosaur	15
Moose Song	16
Music Alone Shall Live	16
My Ol' Man's A Sailor	16
Oh I Wish I Were...	16
Old MacDonald Had a Farm	17
On My Honor	17
On the Loose	18
One Day	18
One Tin Soldier	19
Oyster Stew	19
Percy the Pale Faced Polar Bear	20
Pink Pajamas	20
Pirate Song	20
The Princess Pat	21
Rainbow Connection	21
Ram Sam Sam	21
Reason	21
Re-mem-mem	22
Rise Up Old Flame	22
Rock, Rock, Rock!	22
Rose	22
Running Bear	22
Sarah Sponda	23
Say Why?	23
Shark Song	23
Sing Me a Rainbow	23
Skunk Song	24
Slap Bang	24
Snap, Crackle, Pop	24
Star Spangled Banner	24
Stay on the Sunny Side	24
Suitors	25
Swimming	25
Swinging Along	25
Taps 	 (solemn version)	26
Taps 	(more fun version)	26
Tarzan	26
Tennessee Wiggle Walk	26
Tiny Blue Planet	26
This Land is Your Land	27
Today	27
Waddley-Achah	28
We Come From the Mountains	28
Wearing My Long-Winged Feathers	28
Weenie Man	28
When Ever You Make a Promise	28
White Coral Bells	28
Who Can Sail?	29
You Are My Sunshine	29

[bookmark: _Toc328554998]3 Chartreuse Buzzards
3 chartreuse buzzard; (buzzard screech)
3 chartreuse buzzard; (buzzard screech)
Sitting in a dead tree; ugh!
Sitting in a dead tree; ugh!
Oh look, one has flown away, what a shame; darn!

(Repeat verse with 2, then 1 buzzards)

No chartreuse buzzards; (buzzard screech)
No chartreuse buzzards; (buzzard screech)
Sitting in a dead tree; ugh!
Sitting in a dead tree; ugh!
Oh look, one has returned, let us rejoice; yeah!

(Repeat verse 2, then 3 buzzards)
[bookmark: _Toc328554999]Alice the Camel
Alice the camel 5 humps,
Alice the camel has 5 humps,
Alice the camel has 5 humps,
So go, Alice, go! Boom, Boom, Boom!

Alice the camel has 4 humps...
(Continue until you reach 0 humps, then)

Then:
Alice the Camel has no humps,
Alice the camel has no humps,
Alice the camel has no humps,
Because she is A HORSE!

Action
When you say "boom, boom, boom", bump hips together

[bookmark: _Toc328555000]Aloha
Aloha my friend
We'll see you again
Around the campfire on land or at sea
Girl Scouts together we'll always be
And though we may part
You're friendship will live in my heart
May God go with you to guide your way
Aloha my friend.
[bookmark: _Toc328555001]America
My country! ‘tis of thee,
Sweet land of liberty,
Of thee I sing;
Land where my father's died,
Land of the pilgrims’ pride,
From every mountain side
Let freedom ring.

My native country, thee,
Land of the noble free,
Thy name I love;
I love thy rocks and rills,
Thy woods and templed hills,
My heart with rapture thrills
Like that above.

Let music swell the breeze,
And ring from all the trees,
Sweet freedom’s song;
Let mortal tongues awake,
Let all that breathe partake,
Let rocks their silence break,
The sound prolong.

Our fathers’ God to thee
Author of Liberty,
To thee we sing;
Long may our land be bright
With freedom’s holy light,
Protect us by thy might,
Great God, our King.

[bookmark: _Toc328555002]America the Beautiful
O, beautiful for spacious skies
For amber waves of grain,
For purple mountain majesties
Above the fruited plain.
America! America! God shed his grace on thee,
And crown thy good with brotherhood
From sea to shining sea.

O, beautiful for pilgrim feet,
Whose stern impassioned stress,
A thoroughfare for freedom beat,
Across the wilderness!
America! America! God mend thine every flaw,
Confirm thy soul in self-control,
Thy liberty in law

O, beautiful for heroes proved
In liberating strife
Who more that self their country loved
And mercy more than life!
America! America! May God thy gold refine,
Till all success be nobleness,
And every gain divine!

O, beautiful for patriot dream,
That sees beyond the years,
Thine alabaster cities gleam,
Undimmed by human tears.
America! America! God shed his grace on thee,
And crown thy good with brotherhood
From sea to shining sea.
[bookmark: _Toc328555003]An Austrian Went in Yodeling
An Austrian went yodeling on a mountain so high,
When along came a avalanche interrupting his cry!

Chorus:
Yo-delaaayyy, keeee....
Yo-delayy ki ki, yo-delayy ki koo, ki koo
Yo-delayy ki ki, yo-delayy ki koo, ki koo
Yo-delayy ki ki, yo-delayy ki koo, ki koo
Yo-delayy ki, ki, yo!
[bookmark: _Toc328555004]Announcements
Announcements, announcements, announcements!
What a horrible way to die,
What a horrible way to die,
What a horrible way to be talked to death,
What a horrible way to die.

Have you ever seen a windbag,
A windbag, a windbag,
Have you ever seen a windbag,
A windbag like her (point at leader).

Make your speeches nice and short,
Nice and short, nice and short,
Make your speeches nice and short,
We don't like them!

The window, the window,
With a heave ho and a mighty throw,
They threw her out the window!

We sold our cow, we sold our cow,
We have no use, for your bull now.

Rent a nag, rent a nag, rent a nag today,
Our directors are the best in each and every way, Hey!
[bookmark: _Toc328555005]Baby Bumble Bee
I'm bringing home my baby bumble bee,
Won't my mommy be so proud of me,
I'm bringing home my baby bumble bee,
Ouch! It stung me.

I'm squishing up my baby bumble bee...
Oh! What a mess!

I'm licking up my baby bumble bee...
Oh! I feel sick!

I'm barfing up my baby bumble bee,
Oh! What a mess!

I'm mopping up my baby bumble bee,
Now my mommy likes that!
[bookmark: _Toc328555006]Banana Slug Rock
Words:				Motions:
Baaaaaaaaa 	(beating your tummy) 		
Naaaaaaaaa 	(beating your chest) 		
Nuhhhhhhhh 	(beating your head)					
Slug! Slug! Slug! Slug! (making slugs - aka "hang loose" - with your hands)
	
To the tune of Twist and Shout:
Baaaa Na Nuh Slug, Ba, Ba, Ba, Ba, Ba, Ba, Ba
Baaaa Na Nuh Slug, Ba, Ba, Ba, Ba, Ba, Ba, Ba
Baaaa Na Nuh Slug, Ba, Ba, Ba, Ba, Ba, Ba, Ba
[bookmark: _Toc328555007]Barges
Out of my window looking in the night
I can see the barges flickering light.
Silently flows the river to the sea
And the barges they go silently.

Chorus:
Barges, I would like to go with you
I would like to sail the ocean blue.
Barges, have you treasure in your hold
Do you fight with pirates brave and bold?

Out of my window looking in the night
I can see the barge's flickering light.
Starboard shines green and port is glowing red
You can see them flickering far ahead.

Chorus

How my heart longs to sail away with you
As you sail across the ocean blue.
But I must stay beside my window drear
As I watch you sail away from here.

Chorus

Out of my window looking from my bed
I can see the barges far ahead.
Taking their cargo far across the sea
Oh I wish that someday they'd take me.
[bookmark: _Toc328555008]Bazooka Bubblegum
My Mom gave me a penny
She said go eat at Denny's
But I didn't eat at Denny's
Instead I bought some bubblegum,
Bazooka Zooka bubblegum
Bazooka Zooka bubblegum.

My Mom gave me a nickel
She said go buy a pickle...

My Mom gave me a dime
She said go buy a lime...

My Mom gave me a quarter
She said go buy some water

My Mom gave me a one
She said go have some fun

My Mom gave me a five
She said go stay alive
But I didn't stay alive
Instead I choked on bubblegum...

[bookmark: _Toc328555009]The Bear (repeat song)
The other day
I met a bear
Out in the woods
Oh way out there

He looked at me
I looked at him
He sized up me
I sized up him.

He says to me
Why don't you run?
I see you ain't
Got any gun.

And so I ran
Away from there.
But right behind
Me was that bear.

Ahead of me,
There was a tree.
A great big tree,
Oh glory be!

The nearest branch
Was 10 feet up.
I'd have to jump
And trust my luck.

And so I jumped,
Into the air.
But I missed that branch
On the way up there.

No don't you fret,
And don't you frown.
'Cause I caught that branch
On the way back down.

This is the end,
There ain't no more.
Unless I meet,
That bear once more.
[bookmark: _Toc328555010]Birdie Song
Way up in the sky, the little birds fly
While down in the nest, the little birds rest.
With a wing on the left, and a wing on the right,
The little birds sleep, all through the night.

SHHHHHHH! They're Sleeping!

THE BRIGHT SUN COMES UP
THE DEW FALLS AWAY
GOOD MORNING! GOOD MORNING!
THE LITTLE BIRDS SAY!
[bookmark: _Toc328555011]Black Socks
(can be done as a round)
Black socks they never get dirty
The longer you wear them the blacker they get.
Someday I think I shall wash them
But something inside me says don't do it yet.
Not yet, Not yet, Not yet.

Boy Scouts, they never get smarter
The long you teach them
The dumber they get.
Some day, I think I shall marry one,
Something keeps telling me,
Don't do it yet!
Not yet, Not yet, Not yet.

Girl Scouts, they never shut up,
The more that you shush them,
The louder they get.
Some day, I think I shall tape their mouths,
Something keeps telling me,
Don't do it yet!
Not yet, Not yet, Not yet.

Thin Mints, they only come once a year
Buy some and freeze them,
They're not in the stores.
Thin Mints, they're so very tasty
The more that you eat them
The more you want more
And more and more and more.
[bookmark: _Toc328555012]Boom Chicka Boom (repeat song)
I said a boom chicka boom
I said a boom chicka boom
I said a boom chicka rocka, chicka rocka, chicka boom

Chorus:
Uh huh
Oh yeah
One more time
_______ style

Janitor Style
I said a broom sweepa broom
I said a broom sweepa broom
I said a broom sweepa moppa, sweepa moppa, sweepa broom
Chorus

Mom Style
I said a go clean your room
I said a go clean your room
I said a go clean your room and don't come back until next June
Chorus

Underwater Style
Same except jiggling finger over mouth

Really Loud

Really Quiet

Valley Girl Style
Done with a "like" and a hair flip between each word
[bookmark: _Toc328555013]Bring Me a Rose
Bring me a rose in the winter time,
When it's hard to find.
Bring me a rose in the winter time,
I've got roses on my mind.
For a rose is sweet most anytime and yet,
Bring me a rose in the winter time
Oh how easy we forget.
(repeat above replacing underlined words with these:)
Bring me a smile when I'm all alone,
I've got smilin' on my mind.

Bring me a friend when I'm far from home.
I've got friendship on my mind.
[bookmark: _Toc328555014]Brownie Smile Song
I've got something in my pocket
That belongs across my face,
I keep it very close at hand
In a most convenient place.
I'm sure you couldn't guess it
If you guessed a long, long while.
So I'll take it out and I'll put it on,
It's a great big brownie smile!

I've got something in my pocket
That I found behind that log
My leader said to "Put it Back!"
But I want to keep this frog.
It's cool and green and slimy
As it wiggles in my hand.
I also found a wooly worm
And a pocket full of sand!
[bookmark: _Toc328555015]Buddies and Pals
You and me, we're going to be partners
You and me, we're going to be pals
You and me, we're going to be partners, buddies and pals.

[bookmark: _Toc328555016]Butano Song
Friendly gathering place
Starlit skies above
Redwood covered hills
Outdoors that I love
Butano, you're for me
Girl Scout paradise
Here we're truly free
Tonight.

Wind in whispering woods
Seagulls soaring high.
Wooden cabins rise
Against a deep blue sky.
Butano, you're for me
Girl Scout paradise.
Here we're truly free
Tonight.
[bookmark: _Toc328555017]Cabin in the Woods
In a cabin in the woods
	(Make shape of cabin with hands)
Saw a man by the window stood,
	(Put hand on forehead and look from left to right.)
Saw a rabbit hopping by,
	(Move 2 fingers from left to right.)
Knocking at the door.
	(Make knocking motions)

Help me, help me, help me he said
	(Move both hands up and down 3X)
Before hunter shoots me dead
	(Do rifle shooting motions)
Come little rabbit, come inside
	(Move hand towards you as if telling somebody to come here.)
Safely you reside.
	(Move arms up and down alternatively.)

(Leave out a part every time you go through the song but continue to do the motions. That’s why they’re there.)

[bookmark: _Toc328555018]Camp Boogie
Ladies and gents and campers too
Camp ________'s gonna boogie for you
We're going to turn around
Touch the ground
Step back, step back
And boogie on down.

Chorus:
Hands up cha cha cha cha
Hands down cha cha cha cha
Do the boogie cha cha cha cha
Do the front, do the back
Do the side by side
Do the front, do the back
Do the side by side.

Went to the nurse to take a pill,
Came back feeling mighty ill.

Chorus

Went to the pool, nearly drowned
Thought about you campers and I couldn't go down.

Chorus

Went to the kitchen to get a piece of cake
Thought about you campers and I ate the whole plate.

Chorus

If you want your campers to be like mine,
Have 'em in bed by half past 9.

Chorus

[bookmark: _Toc328555019]Camp Song
Some call if fun and some may call it madness
So come on along and wipe away your sadness
Happy campers are we having fun near the trees
And when we are gone, we'll remember our song
For we are
Camp, Camp ____,
Camp, Camp ____,
Camp, Camp ____,
Camp, Camp ____,
CAMP!
[bookmark: _Toc328555020]Campfire's Burning
Campfire's burning,
Campfire's burning,
Draw nearer
Draw nearer
In the glowing
In the glowing
Come sing and be merry.
[bookmark: _Toc328555021]Charmin' Betsy
Chorus:
She'll be comin' round the mountain, Charmin' Betsey
She'll be comin' round the mountain, Lora Lee;
If I never see you again,
Oh the good Lord remember me.
Yee-haw!

City girls they drive those fancy cars,
Country girls they do the same,
Mountain girls just hike along the trail,
But they get there just the same.

Chorus

City girls they wear those high heeled shoes,
Country girls they do the same,
Mountain girls wear old hiking boots,
But they get there just the same!

Chorus

City girls they use those flush toilets,
Country girls they do the same,
Mountain girls just find a friendly bush,
But they get there just the same!

Chorus
[bookmark: _Toc328555022]Chester
Oh Chester, have you heard about Harry?
Just got back from the army.
I heard he knows how to wear his clothes
Hip, Hip, Hooray for the army!

Actions
Chester: put arms over your chest and make fists
have you: questioning motion with arms
heard: hand to your ear
back: put hands on back
army: put to your arm, then yourself
I: point to your eye
knows: point to your nose
wear: hands over your chest
clothes: point to or tug on shirt
Hip: hands on your hips
Hooray: wave arms in the air

[bookmark: _Toc328555023]Chicken
C - that's the way it begins
H - that's the second letter in
I - I am the third
C - I'm the fourth letter in that word
Oh, K - I'm fillin' in
E - I'm near the N
Oh, C-H-I-C-K-E-N
That's the way you spell Chicken.

Oh, Rufus Rafus Johnson Brown
Whatcha gonna do when the rent comes round?
Whatcha gonna say?
Whatcha gonna pay?
Whatcha gonna do on judgment day?
Oh, you know, I know rent means dough.
Landlord throw you out in the snow.
Oh, Rufus Rafus Johnson Brown,
Whatcha gonna do when the rent comes round?
[bookmark: _Toc328555024]Circle Game
Yesterday a child came out to wander
Caught a dragonfly inside a jar
Fearful when the sky was full of thunder
And tearful at the falling of a star

Chorus:
And the seasons, they go round and round
And the painted ponies go up and down
We are captive on the carousel of time
We can't go back, we can only look behind from where we came
And go round and round and round in the circle game

Now the boy's gone ten times round the seasons
Skated over ten clear frozen streams
Words like when your older must appease him
And promises of someday make his dreams

Chorus

Sixteen springs and sixteen summers gone now
Cartwheels turn to carwheels through the town
And they tell him take your time it won't be long now
Before you drag your feet to slow the circle down

Chorus

Years go by and now the boy is twenty
Dreams have lost their grandeur of coming true
But there'll be new dreams maybe better dreams of plenty
Before the last revolving here is through

Chorus
[bookmark: _Toc328555025]Come and Go
Come and go with me today,
We shall sail across the bay,
Come and go with me today,
We shall sail across the bay.

(For dismissal song...after "bay" head would shout out a name of a unit)
[bookmark: _Toc328555026]Cookies
Cookies, cookies, listen while we sing to you.
Cookies, cookies, you're a part of camp life too.

Anyone can bake a cake,
Anyone can clean,
But it takes a cookie to make the things we eat.
So cookies, cookies, listen while we sing to you.

[bookmark: _Toc328555027]Dip, Dip and Swing
My paddle's clean and bright,
Shinning like silver,
Swift as the wild goose flight,
Dip, dip and swing.

My paddle's clean and bright,
Shinning like silver,
Follow the wild good flight,
Dip, dip and swing.

You can just sing the 2 verses or you can have 2 groups alternate between the first group and:
Dip, dip and swing,
Dip, dip and swing,
Dip, dip and swing,
Dip, dip and swing.
[bookmark: _Toc328555028]Donut Song
Oh I ran around the corner and
I ran around the block and
I ran right into a donut shop
Well I picked up a donut and
I wiped off the grease and
I handed the lady a five cent piece.
Well she looked at the nickel and
She looked at me and
She said this money isn't good you see
There's a hole in the nickel and
It goes right through and
I said there's a hole in the donut too!
Thanks for the donut bye, bye!
[bookmark: _Toc328555029]Down By the Banks
Down by the banks of the hanky panky
Where the bullfrogs jump from bank to banky
With an eeps, ahps, ohps, ums,
Leaps off a lily and a kerplop!

Can also be a game where everyone stands in a circle and put both hands out to the sides palm up. Right hand on top of the other person's left hand. You pass a "slap" around as you sing the song. Whomever the song ends on is "out".
[bookmark: _Toc328555030]Dreams
May all of your dreams bloom like daisies in the sun,
May you always have stars in your eyes,
May you not stop running, not until your race is run,
And may you always have blue skies.

(there are verses to this song, but I don't know them)
[bookmark: _Toc328555031]Dry Bones
Dry bones sittin' in the canyon,
Some of d'em bones are mine,
Dry bones sittin' in the canyon,
Some of d'em bones are mine,
Some of d'em bones are ____ bones,
Some of d'em bones are mine,
Some of d'em bones are ____ bones,
Some of d'em bones are mine.
[bookmark: _Toc328555032]Eagle
(repeat song)
Have you all seen the eagle?
	All seen the eagle?
Flying so high?
Circling the universe.
On wings of pure light.

[bookmark: _Toc328555033]Flame of Friendship
The flame of friendship
Is like a fire
It rises higher
As time goes by.

The flame of friendship
Is like and ember
It glows within us
And does not die.
[bookmark: _Toc328555034]Fried Ham
Fried ham, fried ham
Cheese and bologna
And after the macaroni
We'll have, onions, pickles, and peppers
And then we'll have some more fried ham, fried ham, fried ham.

Second verse, same as the first, a little bit louder and a whole lot worse
-or-
in various styles: English, baby, quiet, loud, etc.
[bookmark: _Toc328555035]Friend are Nothing
Friends are nothing 'til they
Laugh together
They must laugh all day
They must laugh the night away
They must laugh, together, they must laugh.

(Sing again replacing the underlined word with each of the following to make a new verse)
Sing
Camp

(Final verse)
Friends are nothing 'til they
Part with tear drops in their eyes
As they go their separate ways
And they hope to meet again someday.

[bookmark: _Toc328555036]Friendship Is
Friendship is a shining thing,
A steady beam of light,
A lantern on a lonely street,
A song far through the night,
The smile and the touch of a loving hand,
A quiet moment on a hill,
And oh, what a happy little child, bringing home a daffodil.
[bookmark: _Toc328555037]Frog Round
Hear the lively song of the frogs in yonder pond,
Krik, krik, krickety krik, brrrrr-rum!
[bookmark: _Toc328555038]Girl Scouts Together
Girl Scouts together, that is our song.
Winding the old trails rocky and long.
Learning our motto, living our creed.
Girl Scouts together in every good deed.

Girl Scouts together happy are we,
Friendly to neighbors, far oe'r the sea.
Faithful to country, loyal to home.
Know as true Girl Scouts wherever we roam.
[bookmark: _Toc328555039]Grey Squirrel
Grey Squirrel (throw your arms up)...
Grey Squirrel (throw your arms up)...
Swish your bushy tail (SHAKE IT!!!)
Hide a nut between your toes
	(lift your foot up and touch it)
Wrinkle up your little nose
	(touch your nose)
Grey Squirrel (throw your arms up)...
Grey Squirrel (throw your arms up)...
Swish your bushy tail (SHAKE IT!!!)

[bookmark: _Toc328555040]Gump Gump
Gump Gump went the little green froggie.
Gump Gump went the other froggie too.
Gump Gump went them both together
And their eyes went Woo Woo Woo

Gump Gump when they kissed each other
(kiss noise kiss noise) just like little froggies do
And she said good bye
And he said oh my
Gump Gump (kiss noise kiss noise) I'm coming too!
[bookmark: _Toc328555041]Happiness Runs
Happiness runs in a circular motion
Love is like a little boat upon the sea
Everybody is a part of everything anyway
You can be a part if you let yourself be.

Happiness run, happiness runs,
Happiness, happiness runs,
Happiness runs, runs
[bookmark: _Toc328555042]Hello!
Hello, hello, hello, hello,
We are glad to meet you
We are glad to greet you
Hello, hello, hello, hello.
[bookmark: _Toc328555043]Herman the Worm
Sittin' on a fence post, chewing my bubble gum,
Playing with my yo-yo (woo, woo)
When along came "Herman the Worm"
He was this big! this big!
I said, "Herman, Baby! What happened?"
"I ate my brother."

Sittin' on a fence post, chewing my bubble gum,
Playing with my yo-yo (woo, woo)
When along came "Herman the Worm"
He was this big! this big!
I said, "Herman, Baby! What happened?"
"I ate my sister."

Sittin' on a fence post, chewing my bubble gum
Playing with my yo-yo (woo, woo)
When along came "Herman the Worm"
He was this big! this big!
I said, "Herman, Baby! What happened?"
"I ate my mother."

Sittin' on a fence post, chewing my bubble gum
Playing with my yo-yo (woo, woo)
When along came "Herman the Worm"
He was this big! this big!
I said, "Herman, Baby! What happened?"
"I ate my fadda."

Sittin' on a fence post, chewing my bubble gum
Playing with my yo-yo (woo, woo)
When along came "Herman the Worm"
He was this big! this big!
I said, "Herman, Baby! What happened?"
"I BURPED!!!"
[bookmark: _Toc328555044]The Hills
The hills and their glorious heights,
Surround us by day and by night.
Sing praise to the hills.

[bookmark: _Toc328555045]Hippo Song
What can make a hippopotamus smile?
What can make him walk for more than a mile?
It's not a party with paper hats
Or cake and candy that make him fat
That's not what hippos do.

They ooze in the gooze without any shoes
They wade in the water 'til their lips turn blue.
That's what makes a hippopotamus smile.

What can make a hippopotamus smile?
What can make him walk for more than mile?
It's not a tune on the 'ol violin
Or listening to the whistling wind.
That's not what hippos do.

They ooze in the gooze without any shoes
They wade in the water 'til their lips turn blue.
That's what makes a hippopotamus,
That's what makes a hippopotamus,
That's what makes a hippopotamus smile.
[bookmark: _Toc328555046]I'm A Little Piece of Tin
I'm a little piece of tin
Nobody knows what shape I'm in
Got four wheels and a runnin' board
I'm a 4-door, I'm a Ford

Chorus:
Honk, Honk,
Rattle, Rattle, Rattle
Crash, Beep Beep
(3 times)
Honk, Honk
[bookmark: _Toc328555047]I'm A Nut
I'm a nut, big and round,
Lying on the cold, cold ground,
Everybody steps on me,
That is why I'm cracked you see.

Chorus:
I'm a nut (make a clicking sound with your tongue twice)
I'm a nut (make a clicking sound with your tongue twice)
I'm a nut, I'm a nut, I'm a nut (make a clicking sound with your tongue twice)

Called myself up on the phone
Just to see if I was home
Asked myself out for a date
Picked me up at half past eight.
Chorus

Took me to the picture show
Sat me down in the very front row
Wrapped my arms around my waist
Got so fresh I slapped my face.
Chorus
[bookmark: _Toc328555048]I'm Going Crazy
Chorus:
I'm going crazy, don't you wanna come along
I'm going crazy, just singing this song

Once I had a little frog, and all it ate was flies,
And when those little froggies came, they came with great big eyes!
Chorus

Once I had a little dog, and all he ate was cans
And when those little puppies came, they came in Ford sedans!
Chorus

Once I had a little cat and all it ate was yarn
And when those little kittens came they came with sweaters on!
Chorus

When Mary had a little lamb the doctor was surprised,
When Old MacDonald had a farm, the doctor nearly died!
Chorus
[bookmark: _Toc328555049]I'm Going to Camp
I'm going to camp until I'm 73.
This camping life is really great
I want to avoid that married state.
So Cupid keep, those arrows away from me,
Until I'm 30, 40, 50, 60, 73!
[bookmark: _Toc328555050]I'm On My Way
(repeat song)
I'm on my way,
And I won't turn back,
I'm on my way,
And I won't turn back,
I'm on my way,
Great God I'm on my way.

I asked my sister,
To come along,
I asked my sister,
To come along,
I'm on my way,
Great God I'm on my way.

If she won't come,
I'll go alone....

I asked my brother,
To pray for me...
[bookmark: _Toc328555051]I Love the Mountains
I love the mountains,
I love the rolling hills,
I love the flowers,
I love the daffodils,
I love the campfires
When all the lights are low.

Boom de ah da,
Boom de ah da,
Boom de ah da,
Boom de ah da.

[bookmark: _Toc328555052]I Think You're Wonderful
Chorus:
I think you're wonderful
When somebody says that to me,
I feel wonderful
As wonderful can be.
It makes me want to say,
The same thing to somebody new.
And by the way I've been meaning to say
I think you're wonderful too!

When each one of us feels important inside,
Loving and giving and glad we're alive.
Oh what a difference we're making each day,
And all because someone decided to say...

Chorus

When we practice this phrase in the most honest way,
We find something special in someone each day.
We life up the world one heart at a time,
And it all starts by saying this one simple line....

Chorus
[bookmark: _Toc328555053]It's a 60s Party
It's a sixties party from a sixties movie!
See the surfers on their boards....du nu nu nu nu nu na
See the lifeguards on their chairs.....flexie flexie flexie flex
See the swimmers in the sea....swimmy, swimmy, swimmy swim
See the jellyfish on the sand....squishy, squishy, squishy, squish
See the sunbathers on their towels....ouchy, ouchy, ouchy, ouch

ITS A SIXTIES PARTY FROM A SIXTIES MOVIE!

[bookmark: _Toc328555054]King Tut
Leaders: 	Let me see your King Tut!
Audience: 	What's that you say?
Leaders:	 Let me see your King Tut!
Audience: 	What's that you say?
Leaders: 	Let me see your King Tut!
Audience: 	What's that you say?
All:		 I said a uum bopa uum bopa uum bopa
		One more time
		uum bopa uum bopa uum bopa
		One more time

(repeat above replacing King Tut with:)
Cleopatra
Surfer dude - catch a wave!
Egg beater
The end - no more times!
[bookmark: _Toc328555055]Kooka Burra
Kooka burra sits in the old gum tree,
Merry merry king of the bush is he.
Laugh, Kooka burra,
Laugh, Kooka burra,
Gay your life must be.

Kooka burra sits in the old gum tree,
Eating all the gum drop he can see.
Stop! Kooka burra,
Stop! Kooka burra,
Please save some for me!
[bookmark: _Toc328555056]Late Last Night
Late last night, when we were all in bed
Old lady 'Leary left a lantern in the shed
And when the cow kicked it over,
She winked her eye and said,
"It's gonna be a hot time in the old town tonight!"

(divide audience into 5 groups each chant in order:)
Fire ! Fire!
Water ! Water!
Save my child! Save my child!
Jump, lady jump! keeerrrrr SPLAT!
[bookmark: _Toc328555057]Like a Ship in the Harbor
Like a ship in the harbor
Like a mother and child
Like a light in the darkness
I'll hold you awhile.
We'll rock on the water.
I'll cradle you dear.
And hold you while angels
Sing you to sleep.
[bookmark: _Toc328555058]Linger
mmmMMM I'd like to linger,
mmmMMM a little longer,
mmmMMM a little longer here with you.
mmmMMM it just the perfect night
mmmMMM it doesn't seem quite right
mmmMMM that it should be my last with you.
mmmMMM but come September
mmmMMM we'll all remember
mmmMMM our camping days and friendships true.
[bookmark: _Toc328555059]Little Piece of Tin
I'm a little piece of tin
Nobody knows what shape I'm in.
Got four wheels and a running board.
Not a Chevy, not a Ford.
Honk Honk
Rattle Rattle Rattle
Crash
Beep Beep!
Honk Honk
Rattle Rattle Rattle
Crash
Beep Beep!
Honk Honk!

[bookmark: _Toc328555060]Make New Friends
Make new friends,
but keep the old.
One is silver,
the other is gold.

A circle is round,
it has no end.
That's how long,
I want to be your friend.

A fire burns bright,
it warms the heart.
We've been friends,
from the very start.

You have one hand,
I have the other.
Put them together,
We have each other.

Silver is precious,
Gold is too.
I am precious,
and so are you.

You help me,
and I'll help you
and together
we will see it through.

The sky is blue
The Earth is green
I can help
to keep it clean

Across the land
Across the sea
Friends forever
We will always be

[bookmark: _Toc328555061]Me & My Dinosaur
One day when the weather was cloudy and gray
And I wished someone would come over and play
I heard a knock, knock and I opened the door,
And there stood the loveliest big dinosaur!

Chorus:
Me and my dinosaur,
I've never had such a friend before
As big as a house, twenty time and a half
And 50 miles taller than any giraffe
Legs long as sequoia trees
Teeth big as piano keys
No two people are buddies more than
Me and my dinosaur.

I brought out some cookies and we had a snack.
And he said he'd give me a ride piggy back.
I started to crawl from his tail to his cheek,
And without stopping once took a year and a week!

Chorus

We hop scotched to Africa quick as a breeze.
Went leapfrogging over the coconut trees.
And when we got thirstier, mile after mile.
He took one big gulp and he drank up the Nile!

Chorus

[bookmark: _Toc328555062]Moose Song
This is a repeat after me song!
There was a great big moose.
He liked to drink a lot of juice.
There was a great big moose.
He liked to drink a lot of juice.

Chorus:
Singin' oh way oh
Way oh Way oh Way oh Way oh
Way oh Way oh
Way oh Way oh Way oh

The moose's name was Fred.
He liked to drink his juice in bed.
The moose's name was Fred.
He liked to drink his juice in bed.

Chorus

He drank his juice with care.
But he spilled some on his hair.
He drank his juice with care.
But he spilled some on his hair.

Chorus

Now he's a sticky moose.
Because he's covered in juice!
[bookmark: _Toc328555063]Music Alone Shall Live
All things shall perish from under the sky,
Music alone shall live,
Music alone shall live,
Music alone shall live,
Never to die.

Sing when you're sorrowful
Sing when you're gay
Sing with the rising sun
Sing when the day is done
Singing is having fun
Sing everyone.

[bookmark: _Toc328555064]My Ol' Man's A Sailor
My ol' man's a sailor,
Now whatta you think of that?
He wears a sailor's collar,
He wears a sailor's hat,
He wears a sailor's raincoat,
He wears a sailor's shoes,
And every Saturday evening,
He reads the Sailor's News.
And some da-a-ay if I ca-a-an,
I'm gonna be a sailor, just like my ol' man.

Continue song inserting other girl's dad's jobs for sailor.
[bookmark: _Toc328555065]Oh I Wish I Were...
Oh I wish I were a little bar of soap,
Bar of soap,
Oh I wish I were a little bar of soap,
Bar of soap,
I'd go slippy, slippy, slidy over everybody's heidy,
Oh I wish I were a little bar of soap.

Repeat with:

Foreign Car - speedy, speedy, speedy over everybody's feety

Bottle of Pop - down with a slurp and up with a burp

Tweety Bird - I'd go up to the steeple and poop on all the people

Radio - I'd go off!

[bookmark: _Toc328555066]Old MacDonald Had a Farm
Chorus:
Old Mac Donald had a far E I E I O
And on this farm he had a:

Add one verse each time through:
Tree,
Well they chopped down the old pine tree, timber!
And they hauled it away to the mill, tra, la, la

Home,
Home, Home on the range where they...

Dog,
Oh where, oh where has my little dog gone?
Oh where, oh where can he be?
He's...

Sweetheart,
Let me call you sweetheart,
I'm in love with you,
Let me whisper in your ear....

Car,
See the USA drive a Chevrolet,
America wants you to say...

[bookmark: _Toc328555067]On My Honor
Chorus:
On my honor I will try
There's a duty to be done and I say aye
There's a reason here for the reason above
My honor is to try and my duty is to love

People don't need to know my name
If I've done any harm then I'm to blame
If I've helped someone then I've helped me
And I opened up my eyes to see.

I've tucked away a song or two
If you're feeling low there's one for you
If you need a friend then I will come
And there's plenty more where I come from.

Chorus

Come with me where a fire burns bright
We can ever see better by candle light
And we'll find more meaning in a campfire's glow
Then we'll ever learn in a year or so.

We've made a promise to always keep
As night softly falls before we sleep
We're Girl Scouts together and when we're done
We'll still be together and sing this song.

Chorus

[bookmark: _Toc328555068]On the Loose
Chorus:
On the loose to climb a mountain
On the loose where I am free.
On the loose to live my life
The way I think my life should be.
For I've only got a moment,
And the whole world left to see.
I'll be looking for tomorrow on the loose.

Have you ever seen a sunrise
Turn the sky completely red?
Have you sat beneath the moon and stars,
A pine bough for your bed?
Have you sat and talked with friends
Though a word was never said?
Then you're just like me, and you've been on the loose.

Chorus

There's a trail that I'll be hiking
Just to see where it may go.
Many place yet to visit
Many people yet to know.
For in following my dreams,
I will live and I will grow.
On a trail that's waiting out there on the loose.

Chorus

For in search of love and laughter
I am traveling 'cross this land.
Never sure of where I'm going,
For I haven't any plan
And in time when you are ready
Come and join me, take my hand.
And together we'll share life out on the loose.

Chorus

In this world that I am traveling,
I will think of you this way,
Remembering your smile,
For it seems like yesterday,
That we sat beneath the stars,
And dreamed about today,
We've come together and we are on the loose.

Chorus
[bookmark: _Toc328555069]One Day
(repeat song)
One day,
Walking in the sun,
We laughed,
Friendship had begun.

Same day,
Talking in the sun,
Two hearts,
Becoming one.

Two together,
Two alone,
Love each other,
Find their way home.

One day,
Forever long,
Build a bond,
Forever strong.

[bookmark: _Toc328555070]One Tin Soldier
Listen, children, to a story
That was written long ago,
'Bout a kingdom on a mountain
And the valley-folk below.

On the mountain was a treasure
Buried deep beneath the stone,
And the valley-people swore
They'd have it for their very own.

Chorus:
Go ahead and hate your neighbor,
Go ahead and cheat a friend.
Do it in the name of Heaven,
You can justify it in the end.
There won't be any trumpets blowing
Come the judgment day,
On the bloody morning after....
One tin soldier rides away.

So the people of the valley
Sent a message up the hill,
Asking for the buried treasure,
Tons of gold for which they'd kill.

Came an answer from the kingdom,
"With our brothers we will share
All the secrets of our mountain,
All the riches buried there."

Chorus

Now the valley cried with anger,
"Mount your horses! Draw your sword!"
And they killed the mountain-people,
So they won their just reward.

Now they stood beside the treasure,
On the mountain, dark and red.
Turned the stone and looked beneath it...
"Peace on Earth" was all it said.

Chorus

[bookmark: _Toc328555071]Oyster Stew
One day I ordered an oyster stew
Alone tee-hee alone
And one little oyster came into view
Alone tee-hee alone
Well he winked at me and he blinked at me
And said many a stew I've been in tee-hee
But don't tell the cook that you saw me
Alone tee-hee alone

And maybe I’ll go to the senior prom,
Alone, tee-hee, alone.
And maybe I’ll sit by the chaperone,
Alone, tee-hee, alone.
And maybe somebody will wink at me, and
I’ll wink back at him, tee-hee.
And you and I know that I'll never be
Alone, tee-hee, alone.

[bookmark: _Toc328555072]Percy the Pale Faced Polar Bear
Way up in the land of ice and cold
Where the temperature drops to 40 below
There's a bear that we all know

Chorus:
He's Percy the pale face polar bear, grr
He sleeps all day and then at night
Catches fish by pale moon light
Has no worries has no cares...

Then one day a hunter came
Grabbed poor Percy by the nose.
Put him in a great big cage...

But he howled and he growled
And he couldn't get out

Now he's living in a zoo
Funny thing is he likes it too
Cuz he met his girlfriend there
and she loves...

Chorus

Then one day they found the key
Now there living happy free
And they have a family...

Chorus

Actions
Percy: swirl finger in front of face
the pale faced: move hand in front of face
po-lar: right hand across then left, both on shoulders
bear: one hand on nose
grr: hands out like claws

[bookmark: _Toc328555073]Pink Pajamas
Oh, I wear my pink pajamas in the summer when it's hot.
And I wear my flannel PJs in the winter when it's not.
And sometimes in the springtime and sometimes in the fall...
I jump between the sheets with NOTHING ON AT ALL!

Chorus:
Glory glory HALLELUHA,
Glory glory what's it to ya
Balmy breezes blowin' through ya
With nothing on at, NOTHING ON AT ALL.
[bookmark: _Toc328555074]Pirate Song
When I was 1 I ______(do an action that rhymes with 1)
The day I went to see.
I climbed aboard a pirate ship
And the captain said to me
We go this way
That way
Forward and backward over the rolling sea
A bottle of coke to soothe my throat
And that's the life for me
Bum Bum Bum
(repeat 2 up to 10)

[bookmark: _Toc328555075]The Princess Pat
(This is a repeat after me song)
The princess pat
Lived in a tree
She sailed across
The seven seas
She sailed across
The channel too
And took with her
A rigadandue

A rigadandue
Now what is that?
It's something made
By the Princess Pat
It's red and gold
And purple too
That's why it's called
A Rigadandue.

Now Captain Jack
Had a mighty find crew
They sailed across
The channel too
But his ship sank
And yours will too
If you forget
A Rigadandue.
[bookmark: _Toc328555076]Rainbow Connection
Why are there so many songs about rainbows
And what's on the other side?
Rainbow are visions, but only illusions,
Rainbows have nothing to hide.
So we've been told and some choose to believe it.
I know their wrong, wait and see...
Someday we'll find it, the Rainbow Connection
The lovers the dreamers and me.

Who said that every wish would be heard
and answered when wished on the morning star?
Somebody thought of that and someone believed it.
Look what it's done so far.
What's so amazing that keeps us star gazing
and what do we think we might see?
Someday we'll find it, the rainbow connection.
The lovers, the dreamers and me.

Have you been half asleep and have you heard voices?
I've heard them calling my name.
Is this the sweet sound that called the young sailors.
The voice might be one and the same.
I've heard it too many times to ignore it.
It's something that I'm supposed to be.
Someday we'll find it, the rainbow connection.
The lovers, the dreamers and me.
[bookmark: _Toc328555077]Ram Sam Sam
A ram sam sam, a ram sam sam
Gouly gouly gouly gouly gouly
Ram sam sam
Arafi, arafi
Gouly gouly gouly gouly gouly
Ram Sam Sam
[bookmark: _Toc328555078]Reason
There's a reason for every beginning
A reason for every ending
A reason for every meeting
And a reason for every friend.

Time makes no difference,
Whether a year or a minute
Because...time makes no difference,
I'm glad we're all here.

[bookmark: _Toc328555079]Re-mem-mem
Re-mem-mem
Re-mem-mem-member
Camp ______ and good times forever,
Laughing and singing and doin' whatever,
We like best whatever the weather.
Camping out in the stars so bright,
Beautiful things that catch our eye,
Playing together, you and I,
Hope we never say goodbye!
[bookmark: _Toc328555080]Rise Up Old Flame
Rise up old flame
By thy light glowing
Show to us beauty, vision and joy.
[bookmark: _Toc328555081]Rock, Rock, Rock!
First Person: 	Hey _____
Second Person:	What?
First Person:	How do you rock?
Second Person:	Rock what?
First Person:	Rock and roll?
Second Person:	My hands are high, my hands are low and this is how I rock and roll
		(show how)
Everyone:	Rock, Rock-Rock, Rock, Rock and Roll, Hey!
	Rock, Rock-Rock, Rock, Rock and Roll, Hey!
Repeat from Top
[bookmark: _Toc328555082]Rose
Rose, Rose, Rose, Rose
Will I ever see thee wed?
I will marry at they will
Sire, at thy will.

Ding, dong, ding dong,
Wedding bells on an April morn,
Carve your name on a moss covered stone
On a moss covered stone.

Ah, poor bird,
Take they flight,
High above the sorrow
Of this sad night.

Hey, ho nobody home,
Meat nor drink nor money have I none
Still I will be very merry,
Hey, ho nobody home.

I won't be my father's Jack,
I won't be my father's Jill,
I will be a fiddler's wife,
And fiddle when I will.
[bookmark: _Toc328555083]Running Bear
Chorus:
Oh Running Bear, loves Little White Dove
With a love as big as the sky.
Oh Running Bear, loves Little White Dove
With a love that could not die.

On one side of the river,
Stood Running Bear strong and brave.
On the other side of the river,
Stood the lovely Indian maid.
Little White Dove was her name,
She was a lovely sight to see.
But their tribes fought with each other
So their love could never be.

Chorus

Running Bear jumped into the river,
Little White Dove did the same.
As they swam towards each other,
Through the twirling mists they came.
When their eyes met,
Their lips touched,
The whirling current pulled them down.
Now they'll always be together
In their happy hunting ground.

Chorus

[bookmark: _Toc328555084]Sarah Sponda
Sarah Sponda, Sarah Sponda, Sarah Sponda,
Ret, set, set.
Sarah Sponda, Sarah Sponda, Sarah Sponda,
Ret, set, set.
Adorea oh, adorea boom day oh,
Adorea boom day ret, set, set.
Ah-say, Pah-say oh!

Great in a round. Have the second group say:
"Boom da, boom da, boom da, boom da"
and then start.
[bookmark: _Toc328555085]Say Why?
Say why, do we have to say goodbye,
say why, do we have to say goodbye,
say why, do we have to say goodbye,
say why, my friend, say why.

Say when, will we ever meet again,
say when, will we ever meet again,
say when, will we ever meet again,
Say when, my friend, say when.

Say where, and I'll be right there,
say where, and I'll be right there,
say where, and I'll be right there,
Say where, my friend, say where.

say why, do we have to say goodbye,
say when, will we ever meet again,
say where, and I'll be right there,
Say why, say when, say where.
[bookmark: _Toc328555086]Shark Song
Action: making shark mouth with your hands
Baby Shark du, du, du, du
Baby Shark du, du, du, du
Baby Shark du, du, du, du
Baby Shark!

Action: making shark mouth with your forearms
Momma Shark du, du, du, du
Momma Shark du, du, du, du
Momma Shark du, du, du, du
Momma Shark!

Repeat with:
Daddy Shark (whole arms)
Grandma Shark (Mom arms with fists - no teeth)
Grandpa Shark (Dad arms with fists - no teeth!)
People Swimming (pretend to swim)
Spot a shark (look around)
Swim a shark (swim backwards)
Lost an arm (arm behind back)
Lost a leg (hop on 1 foot with arm behind back)
Swim to shore (swim with one arm)
CPR (pretend to do CPR)
 It's too late (pretend to cry)
The end (turn your bottom to audience)
[bookmark: _Toc328555087]Sing Me a Rainbow
Chorus:
Sing me a rainbow, paint me a dream.
Show me a world that I've never seen.
Whisper a sunset and when you do,
You'll know how I feel
I say you'll know how I feel,
You'll know how I feel when I'm with you.

You walked in my life on such an ordinary day.
But it's been extraordinary since you've come my way.
There's nothing in this world that I can't do,
As long as you continue you to...(Chorus)

You brought something special to a life that was so plain.
Feelings that you turned me onto I just can't explain.
Something happens when I'm with you
And I just can't wait to hear you...(Chorus)

[bookmark: _Toc328555088]Skunk Song
Well I stuck my head in a little skunk's hole
And the little skunk said "Well bless my soul"
Take it out, chhh, chhh
Take it out, chhh, chhh
Take it out, chhh, chhh
Remove it!

Well I didn't take it out
And the little skunk said "If you don't take it out you'll wish you were dead"
Take it out, chhh, chhh
Take it out, chhh, chhh
Take it out, chhh, chhh
Remove it!

Well I didn't take it out
And the little skunk said "shhhhhhhhhhhh"
"Now you really wish you were dead!"
[bookmark: _Toc328555089]Slap Bang
Slap bang,
Here we go again, here we go again, here we go again.
Slap bang,
Here we go again, jolly friends are we.
We laugh, we sing, we laugh, ha ha, we sing tra la
So slap bang,
Here we go again, jolly friends are we.
[bookmark: _Toc328555090]Snap, Crackle, Pop
(Can be done as a round)
Snap now, snap now, snaps the sound.
You've gotta have snap or the world's not round
I snap, you snap, we snap, they snap
Snap!
Makes the world go round.

I say crackle is the crispy sound.
You've gotta have crackle or the clock's not wound
Geese cackle, feathers tickle, boys are fickle, have a pickle
Crackle!
Makes the world go round.

Pop now, Pop now, Pops the sound.
The best part's missing if the pop's not 'round.
Orange pop, grape pop, lemon pop, lime pop
Pop!
Makes the world go round.
[bookmark: _Toc328555091]Star Spangled Banner
O say can you see by the dawn’s early light,
What so proudly we hailed at the twilight’s last gleaming?
Whose broad stripes and bright stars through the perilous fight,
O’er the ramparts we watched were so gallantly streaming.
And the rockets’ red glare the bombs bursting in air,
Gave proof through the night that our flag was still there!
O say does that star-spangled banner yet wave
O’er the land of the free and the home of the brave?
[bookmark: _Toc328555092]Stay on the Sunny Side
Chorus:
Stay on the sunny side
Always on the sunny side
Stay on the sunnyside of life
Boom Boom Boom
You will feel no pain as we drive you insane
If you stay on the sunny side of life.

(Have someone tell a joke and then repeat the chorus)

[bookmark: _Toc328555093]Suitors
There are suitors at my door
Oh alay-oh-pac-ee-ah
Six or eight or even more
Oh alay-oh-pac-ee-ah
And my father wants me wed
Oh alay-oh-pac-ee-ah
Or at least that's what he said.
Oh alay-oh-pac-ee-ah

Chorus:
Oh lay oh la
Oh alay-oh-pac-ee-ah
Oh lay oh la
Oh alay-oh-pac-ee-ah

So I told him that I will
Oh alay-oh-pac-ee-ah
When the rivers run uphill
Oh alay-oh-pac-ee-ah
Or when fish begin to fly
Oh alay-oh-pac-ee-ah
Or the day before I die.

Chorus

Irrigation runs uphill
Oh alay-oh-pac-ee-ah
Doesn't that give you a thrill?
Oh alay-oh-pac-ee-ah
Flying fish can really fly
Oh alay-oh-pac-ee-ah
And tomorrow I may die.
Oh alay-oh-pac-ee-ah

Chorus

Now I have my own true love
Oh alay-oh-pac-ee-ah
Sailing o'er the deep blue sea
Oh alay-oh-pac-ee-ah
And when he returns to me
Oh alay-oh-pac-ee-ah
Then married we will be.
Oh alay-oh-pac-ee-ah

Chorus
[bookmark: _Toc328555094]Swimming
Swimming, swimming in a swimming pool
	(make freestyle swimming motions)
Whether it's hot or whether it's cold
	(fan yourself then hug yourself & shiver)
In a swimming pool.
	(draw a rectangle in front of you)
Backstroke, sidestroke, fancy diving too
	(make back, side and diving motions)
Wouldn't it be great if we had nothin' else to do
	(hands out to the sides and shrug)
BUT...
	(hold our index finger up)

(Do the actions with the words. Each time through, remove the next set of words and just do the corresponding actions until all you say is "BUT!")
[bookmark: _Toc328555095]Swinging Along
(Can be done as a round)
Part 1:
Swinging along, the open road, under a sky that's clear,
Swinging along the open road in the fall of the year.
Swinging along, swinging along, swinging the open road,
All in the fall of the year.

Part 2:
Swinging along the open road,
Swinging along under a sky that's clear.
Swinging along the open road, all in the fall in the fall of the year
Swinging along, swinging along, swinging along the open road,
All in the fall of the year.

[bookmark: _Toc328555096]Taps 		(solemn version)
Day is done, gone the sun,
From the lakes, from the hills, from the sky.
All is well, safely rest,
God is nigh.

Fading light, dims the sight,
As the star gems the sky, gleaming bright.
From afar, drawing nigh,
Falls the night.

Sun has set, shadows come,
Time has fled scouts must go to their beds.
Always true, to the promise
That they made.

Thanks and praise, for our days
'neath the sun, 'neath the moon, 'neath the sky
As we go, this we know,
God is nigh.
[bookmark: _Toc328555097]Taps 	(more fun version)
Day is done, gone the sun,
From the lakes, from the hills, from the skies.
All is well, safely rest, God is nigh.

Now run along home, and jump into bed,
Say your prayers and lay down your head,
The very last thing, I say unto you is
You dream of me and I'll dream of you.
[bookmark: _Toc328555098]Tarzan
(This is a repeat after me song)
Tarzan!
Was swinging from a rubber band
Tarzan!
Fell into a frying pan
Ow! That's hot!
Now Tarzan has a tan

Jane!
Was flying in an airplane
Jane!
Crashed into a freeway lane
Ow! That hurts!
Now Jane has a pain
Now Tarzan has a tan

Cheetah!
Was rockin to the beata
Cheetah!
Was eaten by an amoeba!
Eew! That's gross!
Now Cheeta is velveeta
Now Jane has a pain
Now Tarzan has a tan
Now this song has an end.
[bookmark: _Toc328555099]Tennessee Wiggle Walk
I'm a bow legged chicken
I'm a knock-kneed hen,
Haven't been so happy since I don't know when,
I walk with a wiggle and a giggle and a squawk,
Doin' the Tennesse wiggle walk.

Put your heels together and your knees apart
Snap your fingers, ready to start,
Flap your wings just for luck
Then wiggle and wobble like a baby duck.
Come dance with me baby keep your toes in time
Haven't been so happy in a long, long time.
I walk with a wiggle and a giggle and a squawk.
Doin' the Tennessee wiggle walk.
Doin' the Tennessee, uh, wiggle walk. Yeah!
[bookmark: _Toc328555100]Tiny Blue Planet
Tiny blue planet, spinning through space
Your gardens, your harbors, your holy place

Golden sun going down
Little blue giant spin us around

All through the night
Safe 'til the morning light

[bookmark: _Toc328555101]This Land is Your Land
Chorus:
This land is your land. This land is my land
From California to the New York Island,
From the Redwood Forest to the Gulf Stream waters,
This land was made for you and me.

As I went walking that ribbon of highway,
I saw above me, that endless skyway.
I saw below me that golden valley (or name of town where you are).
This land was made for you and me.

I roamed and rambled and I followed my footsteps
To the sparkling sands of her diamond deserts. All around me, this voice was saying
This land was made for you and me.

Chorus

I followed your low hills and I followed your cliff rims
Your marble canyons and sunny bright waters.
I could see around me and feel inside me.
This land was made for you and me.

As I went traveling that ribbon of highway
I saw a sign that said “No Trespassing”
But on the other side it didn’t say nothing.
This land was made for you and me.

Chorus

When the sun came shining than I was strolling
And the wheat fields waving and the dust clouds rolling
This voice was saying as the fog was lifting
This land was made for you and me.
[bookmark: _Toc328555102]Today
Chorus:
Today while the blossoms still cling to the vines,
I'll taste your strawberries,
I'll drink your sweet wine.
A million tomorrows will all pass away,
'ere I forget all the joys that were mine today.

I'll be a dandy and I'll be rover
You'll know who I am by the song that I sing.
I'll feast at your table
I'll sleep in your clover
Who knows what tomorrow will bring.

Chorus

I can't be contented with yesterday's glories
I can't live on promises winter to spring
Today is my moment and now is my story
I'll laugh and I'll cry and I'll sing.

Chorus

I'm just as restless as wind blowing westward
I can't stay in any one place for too long.
I'll love you today, but I'll leave you tomorrow,
By morning you'll know I'll be gone.

Chorus

[bookmark: _Toc328555103]Waddley-Achah
OOOOOhhhhh
Please sing to me a sweet melody
Of doopity-doo doopity-doo.
I love it so wherever I go.
It’s doopity doo doopity doo.
Simple tune there’s nothing to it
And all you gotta do is doopity do it.
I love it so wherever I go.
It’s doopity doo doopity doo.

(Very fast)
OOOOOhhhhh Waddley-achee Waddley-achee
Waddley-oh, Waddley-oh
Waddley-achee, Waddley-achee
Waddley-oh, Waddley-oh
Simple tune there’s nothing to it
And all you gotta do is doopity do it.
I love it so wherever I go.
It’s doopity doo doopity doo.

(Actions)
1. Put hands up in the air.
2. Clap hands twice
3. Slap thighs twice
4. Cross arms right over left and left over right twice.
5. Touch nose and shoulder twice. 6. Sway from side to side.
[bookmark: _Toc328555104]We Come From the Mountains
We come from the mountains,
All of us the mountains,
Go back to the mountains,
And turn your world around.

We come from the mountains,
Go back to the mountains
And turn your world around.

(Change "mountains" to other names to use it as a dismissal song or use these:)
Fire
Sky
Meadow
Forest
[bookmark: _Toc328555105]Wearing My Long-Winged Feathers
Chorus:
Wearing my long winged feathers as I fly
Wearing my long winged feathers as I fly
I circle around
I circle around ...

The boundaries of the earth
The boundaries of the sky

Chorus

The valleys of the earth,
The planet of my birth.
[bookmark: _Toc328555106]Weenie Man
I know a weenie man
He owns a weenie stand
He sells most everything
From hot dogs, on down boom boom boom
Someday I'll join his life
I'll be his Weenie Wife!
Hot Dog, I love that Weenie Man!
I weenie do!
[bookmark: _Toc328555107]When Ever You Make a Promise
Whenever you make a promise,
Consider well its importance,
And when made,
Engrave it upon your heart.
[bookmark: _Toc328555108]White Coral Bells
White coral bells upon a slender stalk
Lilies of the valley line my garden walk.
Oh don't you wish that you could hear them ring?
That will happen only when the fairies sing.

[bookmark: _Toc328555109]Who Can Sail?
Who can sail where there is no wind
With no oars to be rowing?
Who can sail far away from a friend
With no tears a flowing?

I can sail where there is no wind,
With no oars to be rowing.
But I can't sail far away from a friend
With no tears a flowing.
[bookmark: _Toc328555110]You Are My Sunshine
You are my sunshine, my only sunshine
You make me happy when skies are grey
You'll never know dear, how much I love you
Please don't take my sunshine away

Second Verse Option 1 (not happy):
The other night dear, when I was sleeping
I dreamt I held you in my arms
When I awoke dear, I was mistaken
So I hung my head and cried.

Second Verse Option 2 (happy):
You are my everlasting baby, you are my everything
You make me oh, so very happy when skies are grey and by the way,
You'll never know how much I love you, how much I miss you when you're gone
So please don't take, don't take my sunshine away
29

