

HEIDISONGS™

Sing-Along Songs that Teach!

Sing and Spell
Even More
Sight Words
Volume 3

Lyrics & Handmotions

P.O. Box 603, La Verne, CA 91750

Phone: (909) 331-2090 Fax: (909) 592-2110

www.heidisongs.com • ©2005 Heidi Butkus

AGAIN

(Sounds like "First in Ten" Cheer)

Swing arms in the formations shown as if cheerleading on the letters indicated.

A- G- A- I-N,

Get ready to punch in the air on the words "Do it."

Punch up in the air on the word, "again."

Do it again!

Swing arms in the formations shown as if cheerleading on the letters indicated.

A- G- A- I-N,

Get ready to punch in the air on the words "Do it."

Punch up in the air on the word, "again."

Do it again!
(repeat)

AWAY

(Sounds like "K-K-K Katy")

Starting on the left,
pretend to brush
something away.

Starting on the right,
pretend to brush
something away.

A-W-AY, A-W-AY,

March!

March in place on
the words, "Dick
and Jane can run."

Run!

Run in place on
the words, "away,
away, away."

Dick and Jane can run away, away, away!

Starting on the left,
pretend to brush
something away.

Starting on the right,
pretend to brush
something away.

A-W-AY, A-W-AY,

March!

March in place on
the words, "Dick
and Jane can run."

Run!

Run in place on
the words, "away,
away, away."

Dick and Jane can run away, away, away!

(repeat)

COME

(Sounds like "Little Liza Jane")

Note:

The hand motions for this song are done with a partner. The motions are done just like the dance for "Little Liza Jane."

Facing a partner, roll hands on the words, "Come, Little Liza."

Come, little Liza,

Slap legs on C-O,
then clap

C - O -

M - E!

Slap hands with your partner
"patty cake" style
on M-E.

(repeat)

Take your partners
hands and circle
around.

Come and play, everyday, Come play with me!

(repeat)

COULD

(Sounds like "A-Hunting We Will Go")

Pretend to lift weights in time to the music (because you can!)

Rotate Elbows Together, and Back Again

Just a C-O-U-L-D,

Pretend to lift weights in time to the music

Rotate Elbows Together, and Back Again

Just C-O-U-L-D!

Punch twice with the left and twice with the right in time to the music.

Punch,
punch!

Punch,
punch!

Can you spell could? You really should!

Pretend to lift weights in time to the music

Rotate Elbows Together, and Back Again

It's C-O-U-L-D!

HELP

(Sounds like "Lean to the Left" Cheer)

Lean to the left,
sticking arms out
to the side.

Lean to the right,
sticking arms out
to the side.

H-E-L-P! H-E-L-P!

Flip hands up and
down when you say,
"help me!"

Clap on the
word,
"please."

Help me, help me, help me please!

Lean to the left,
sticking arms out
to the side.

Lean to the right,
sticking arms out
to the side.

H-E-L-P! H-E-L-P!

Flip hands up and
down when you say,
"help me!"

Clap on the
word,
"please."

Help me, help me, help me please!

HOUSE

(Sounds like "Yankee Doodle")

Bounce Thumbs
Back & Forth,
Left & Right

Bounce Your Thumbs,
Left, Right, Left

Bounce hands
upwards, building
the roof of your
house.

I spell house with an H-O-U-S-E!

Bounce Thumbs
Back & Forth,
Left & Right

Bounce Your Thumbs,
Left, Right, Left

Bounce hands
upwards, building
the roof of your
house.

I spell house with an H-O-U-S-E!

Bounce Thumbs
Back & Forth,
Left & Right

Bounce Your Thumbs,
Left, Right, Left

Bounce hands
upwards, building
the roof of your
house.

I spell house with an H-O-U-S-E!

Punch the air on
the words "good,"
"old," and
"tonight."

We'll have a good time in the old house tonight.

Jump and punch
the air on the
words "party."

Party, party party!

HOW

(By Heidi Butkus)

Push one hand forward
like an indian might
say, "How!"

Push the other hand
forward also.

"How" is written, "how" is written,

Cross Arms

Cross one hand over the
other in front of your
chest in time to the music
on the letters H and O.

Bounce folded arms in
front of your chest on the
letter W.

H-O-W!

Push one hand forward
like an indian might
say, "How!"

Push the other hand
forward also.

"How" is written, "how" is written,

Cross Arms

Cross one hand over the
other in front of your
chest in time to the music
on the letters H and O.

Bounce folded arms in
front of your chest on the
letter W.

H-O-W!

Push one hand forward
like an indian might
say, "How!"

How!

JUMP

(Sounds like "Jump Down, Turn Around")

Jump down and slap knees.

Turn around.

You gotta jump down, turn around,

Jump and Push
Hands Down

Jump and Push
Hands Down

Jump and Push
Hands Down

Jump up and down
three times.

J-U-M-P!

Jump down and slap
knees.

Turn around.

You gotta jump down, turn around,

Jump and Push
Hands Down

Jump and Push
Hands Down

Jump and Push
Hands Down

Jump up and down
three times.

J-U-M-P!

(repeat)

LITTLE

(Sounds like "The B-I-B-L-E")

Bounce your hands together in time to the music, getting smaller and smaller.

L-I-T-T-L-E,

Show me just a pinch of something very small between your fingers.

Thumbs to Yourself!

Point to yourself.

It's little, little, me!

Thumbs to Yourself!

Point to yourself.

I can spell it,

Show me just a pinch of something very small between your fingers on the word, "little."

Bounce your hands together in time to the music, getting smaller and smaller as you spell.

Little is L-I-T-T-L-E!

LOOK

(Sounds like "Ta-ra-ra-boom-de-ay")

Bop yourself on the head on the word, "boom."

Bop Head

Ta-ra-ra-boom-de-ay!

Put your left hand over your eyes as if looking for something. Swing your body from left to right as you look.

Look Around,
Left to Right

"Look" is L-O-O-K!

Put your right hand over your eyes as if looking for something. Swing your body from right to left as you look.

Look Around,
Right to Left

"Look" is L-O-O-K!

Bop yourself on the head on the word, "boom."

Bop Head

Ta-ra-ra-boom-de-ay!

MAKE

(Sounds like "Nobody Likes Me")

Point!

Hand in Fists

Point to somebody.

Make fists in front of you, like you are going to fight with somebody.

You can't make me, M-A-K-E,

Make your finger inch by like a little worm.

Make me go eat worms!

Point!

Hand in Fists

Point to somebody.

Make fists in front of you, like you are going to fight with somebody.

You can't make me, M-A-K-E,

Make your finger inch by like a little worm.

Itsy, bitsy, fuzzy, wuzzy worms!

The hand motions for this song are just like the ones for One Finger, One Thumb.

ONE

(Sounds like, "One Finger, One Thumb")

Pinch Finger to Thumb

On your left hand, tap your index finger together with your thumb in time to the music

One finger, one thumb, keep moving,

Pinch Finger to Thumb

With both hands, tap your index finger together with your thumb in time to the music

O-N-E-, keep moving!

Keep your fingers going and add one leg tapping.

O-N-E, keep moving,

Keep your fingers going and add both legs tapping (you'll look like you are marching with tapping fingers.)

And we'll all spell number one!

RUN

(By Heidi Butkus)

Hands down on R, up on U,
and down again on N as
shown.

Run in place.

Hands down on R, up on U,
and down again on N as
shown.

Run in place.

(repeat)

SHOULD

Point your fingers and bounce your hands to the right on the second "should."

Point your fingers and bounce your hands to the left on the first "should."

Point your fingers and bounce your hands to the center on the third "should."

S-H-O-U-L-D, S-H-O-U-L-D, S-H-O-U-L-D,

Start high and wave hands down to the floor.

Should, should, should, should, should,
should, should, should!

Point your fingers and bounce your hands to the right on the second "should."

Point your fingers and bounce your hands to the left on the first "should."

Point your fingers and bounce your hands to the center on the third "should."

S-H-O-U-L-D, S-H-O-U-L-D, S-H-O-U-L-D,

Start high and wave hands down to the floor.

Should, should, should!

THEIR

(Sounds like, "Dunderbeck's Machine")

Step together
step to the right,
swinging arms as
you go.

Oh, "their" is written, "their" is written,
T-H-E-I-R!

Step together
step to the left,
swinging arms as
you go.

For something that belongs to them,
it's T-H-E-I-R!

Rock Arms

Rock your baby on
the word, "dolly."

Make a house

Drive your car.

Like it's their dolly, it's their house, or
maybe it's their car.

Step together
step to the right,
swinging arms as
you go.

For something that belongs to them,
it's T-H-E-I-R!

THERE

(Sounds like "Over There")

Point!

Point to something
or someone.

Over there!

Point to something
or someone.

Over there!

March!

March, swinging
arms.

T-H-E-R-E,

Point!

Point to something
or someone.

Over there!

THEY'RE

(by Heidi Butkus)

Put one hand out and hit a "pose" on the word, "they're."

Put one hand out and hit a "pose" on the word, "they're."

They're so fine! They are so fine!

Put one hand out and hit a "pose" on the word, "they're."

Put one hand out and hit a "pose" on the word, "they're."

They're so fine! They are so fine!

Dance around and Clap Twice following "R-E"

Clap, clap!

T-H-E-Y apostrophe R-E!
T-H-E-Y apostrophe R-E!
T-H-E-Y apostrophe R-E!

Start low and raise hands up high.

Hands explode and come down on "fine!"

That means they are fine!

THREE

This song gets faster as you go along.

(Sounds like "Do Your Ears Hang Low?")

Count with your fingers, showing 1, 2, then 3 fingers while spelling.

Wag three fingers back and forth when you say, "Can you spell the number three?"

T-H-R-E-E, can you spell the number three?

Jump three times.

Can you jump, two, three?

Slap your knees three times.

Can you slap your knee?

Count with your fingers, showing 1, 2, then 3 fingers while spelling.

Wag three fingers back and forth when you say, "Can you spell the number three?"

T-H-R-E-E, can you spell the number three?

Count with your fingers, showing 1, 2, then 3 fingers while spelling.

T-H-R-E-E!

TO

(Sounds like "She'll Be Comin' Round the Mountain")

Chug Like a Train!

Make a "chug-chug"
motion with your
hands, as if on a train

Raise your hand and pull
down on the word "to" as
if ringing a bell or a
train whistle

"To" is written with a "T" and then an "O" (to, to!)

"To" is written with a "T" and then an "O" (to, to!)

Make Two Fists

Do the Zoo-Phonics
signal for the letter T
(or make up your own)

First you make a /t/ /t/ "T,"

Make "O"

Make an O
shape with
your hands

Then you make an "O" "O" "O,"

Chug Like a Train!

Make a "chug-chug"
motion with your
hands, as if on a train

Raise your hand and pull
down on the word "to" as
if ringing a bell or a
train whistle

"To" is written with a "T" and then an "O" (to, to!)

TOO

(Sounds like "Deep and Wide")

Make Two Fists

Make "O"

Make "O"

Make the hand sign for the letter T. Use Zoo-Phonics or make up your own.

Form an O with your hands.

T-O-O, T-O-O,

Shake your finger on your right hand, "no."

There are way too many 2's you know,

Twist down and up!

Do the twist.

Too, too, too, too, too, too!

Make the hand sign for the letter T. Use Zoo-Phonics or make up your own.

Form an O with your hands.

T-O-O, T-O-O,

Pretend to push something away, because it is too much.

Pretend to give someone something by holding out your arms to them, like, "you can have some, too!"

That means "too much" and it means also!

TWO

(Sounds like "We Did It Before")

Show Two
Fingers!

Hold up two fingers.

I write number two

Hop with
Two Fingers

Jump to the right as
you spell, holding up two
fingers like bunny ears.

Just T-W-O,

Jump to the left as you
spell, holding up two
fingers like bunny ears.

Just T-W-O,

Hop with
Two Fingers

Jump to the right as
you spell, holding up two
fingers like bunny ears.

Just T-W-O!

WANT

(Sounds like "Battle Hymn of the Republic")

Put hands as if praying in front of you, first one hand and then the other.

Bounce praying hands together as you spell.

I want a cookie, want a cookie, W-A-N-T!

Put hands on hips, first one hand and then the other.

Stomp feet to while you spell.

I want a cookie, want a cookie, W-A-N-T!

Pound fists in the air and stomp feet, first one and then the other, like you are having a fit.

Shake fists in the air and stomp feet, as you spell.

I want a cookie, want a cookie, W-A-N-T!

Wag finger as if to say, "No."

Point to yourself.

And it's not for you, it's all for me!

WE'RE

(Similar to "Auld Lang Syne")

Walk like an Egyptian
to the right. Act as
weird as possible!

Walk like an Egyptian
to the left. Act as
weird as possible!

W-E apostrophe R-E, (repeat)

Walk like an Egyptian
to the center. Act
as weird as possible!

"We're" with an apostrophe,

Circle hands around
to indicate "all of us"
on the words, "we
are."

That means "we are" weird, (repeat)

Make Weird Poses

Hit a variety of
"weird" positions
every time you say
the word, "weird."

Because we're weird, because we're weird,
because we're weird! We're weird,
because we're weird, because we're weird,
because we're weird! (repeat beginning)

WERE

(Sounds like, "Fooba Wooba John")

Put one hand out
and then the other
as shown.

Were you there, were you there?

Swing arms back
and forth in time
to the music.

"Were" is written, "were" is written,

Put one hand out
and then the other
as shown.

Were you there, were you there, W-E-R-E?

Put one hand out
and then the other
as shown.

Were you there? Were you there?

Cross hands in
front of you to
cover yourself up!

Put your hands on
your cheeks in
embarrassment.

Standing in your underwear?

Put one hand out
and then the other
as shown.

Were you? Were you? W-E-R-E!

WHEN

(Sounds like "Listen to the Mockingbird")

Point to Watch

Point to your watch
on your left hand.

Point to your watch
on your right hand.

W-H-E-N! W-H-E-N!

Direct the band in
time to the music.

When, oh when will this song ever, ever, end?

Point to Watch

Point to your watch
on your left hand.

Point to your watch
on your right hand.

W-H-E-N! W-H-E-N!

Direct the band in
time to the music.

When I'm done I'm gonna sing it all again!

WHERE

(Sounds like, "Oh, Where Has My Little Dog Gone?")

Put one hand out and then the other, swaying back and forth in time to the music.

Oh where, oh where has my candy bar gone?

Put one hand over your eyes as if you are looking for something. Swing to the left and then to the right, changing hands.

W-H-

E-R-E!

Point to someone, as if that person is the one that took your chocolate.

Point to someone

I left it there by my Daddy's chair!

Put one hand over your eyes as if you are looking for something. Swing to the left and then to the right, changing hands.

W-H-E-R-E!

WHO

(Sounds like "Who Let the Dogs Out?")

Wave arms in the air, side to side in time to the music on each letter.

Punch R-L-R alternately on each word, "who."

W-H-O!

Who, who, who, who, who!

Wave arms in the air, side to side in time to the music on each letter.

Punch R-L-R alternately on each word, "who."

W-H-O!

Who, who, who, who, who!

Wave arms in the air, side to side in time to the music on each letter.

Punch R-L-R alternately on each word, "who."

W-H-O!

Who, who, who, who, who!

Wave arms in the air, side to side in time to the music on each letter.

Punch R-L-R alternately on each word, "who."

W-H-O!

Who, who, who, who, who!

W-H-Y

(Sounds like, "Flea Fly")

This is an echo song. The teacher says each line first and then the student echo back the same thing, doing the same hand motions.
(Echoes are in italics.)

Put your hands up, forming a Y on the word, "why."

Put your hands on your hips on "because."

Why? (*Why?*) Because! (*Because!*)

Shake your finger as if you are angry.

I said so! (*I said so!*)

Put your hands up, forming a Y, with first one hand and then the other.

Shake hands downward as you spell the word.

Why, why, why, W-H-Y!
(Why, why, why, W-H-Y!)

Put hands on hips, first one and then the other. Then stomp feet, first one and then the other.

Because, B-E-C-A-U-S-E!
(Because, B-E-C-A-U-S-E!)

Shake your finger as if you are angry.

Put finger in front of lips on the word, "Shhhhhh."

Do your work 'cause you know you should!
(Do your work 'cause you know you should!)

Shhhhhhh! (*Shhhhhhh!*)

WOULD

(Sounds like, "99 Bottles of Pop")

Do a step-together-step motion to the right, swinging arms as you go.

W-O-U-L-D spells "would,"

Do a step-together-step motion to the left, swinging arms as you go.

W-O-U-L-D!

Shake finger at someone.

I know you would

Twirl your finger near your head as if to say, "You're crazy!"

Twirl Both of Your Fingers!

spell if you could!

Do a step-together-step motion to the right, swinging arms as you go.

W-O-U-L-D spells "would!"