

**Songwords & activity sheets
for
FIRST RHYMES (FIRCD004)**

TRACK LISTING

PAGE	TITLE
3	Baa Baa Black Sheep
4	Hickory Dickory Dock
5	Jack And Jill
6	Humpty Dumpty
7	Grand Old Duke Of York
8	Hey Diddle Diddle
9	The Big Ship Sails
10	This Old Man
11	One Two Buckle My Shoe
12	The Wheels On The Bus
13	Mulberry Bush
14	Sing A Song Of Sixpence
15	Polly Put The Kettle On
16	Twinkle Twinkle Little Star
17	Incy Wincy Spider
18	The Farmer's In His Den
19	She Sells Sea Shells On The Seashore
20	Who's Got A Button Nose
21	Fishing In The Sea
22	Mary Mary Quite Contrary
23	Three Blind Mice
24	Ring A Ring A Roses
25	Lavender's Blue
26	Row Row Row Your Boat
27	Rock-a-Bye Baby
28	Diddle Diddle Dumpling
29	Jelly On A Plate
30	Pussy Cat Pussy Cat
31	Five Currant Buns
32	Activity Sheet A
33	Activity Sheet B
34	Activity Sheet C
35	Activity Sheet D

FIRCD004 TRACK 1 / 29
BAA BAA BLACK SHEEP

Baa baa black sheep
Have you any wool?
Yes sir, yes sir, three bags full
One for the Master, one for the Dame
One for the little boy who lives down the lane

(repeat)

FIRCD004 TRACK 2 / 29
HICKORY DICKORY DOCK

Tick tock, tick tock, tick tock, tick tock
Tick tock, tick tock, tick tock, tick tock
Hickory dickory dock
The mouse ran up the clock
The clock struck one
The mouse ran down
Hickory dickory dock

Hickory dickory dock
The mouse ran up the clock
The clock struck one
The mouse ran down
Hickory dickory dock

(repeat)

Tick tock, tick tock, tick tock, tick tock
Tick tock, tick tock, tick tock, tick tock
Hickory dickory dock
The mouse ran up the clock
The clock struck one
The mouse ran down
Hickory dickory dock
Tick tock, tick tock, tick tock, tick!

FIRCD004 TRACK 3 / 29
JACK AND JILL

Jack and Jill went up the hill to fetch a pail of water
Jack fell down and broke his crown and Jill came tumbling after

The up Jack got and home did trot as fast as he could caper
He went to bed to mend his head with vinegar and brown paper

(repeat)

FIRCD004 TRACK 4 / 29
HUMPTY DUMPTY

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

(repeat)

FIRCD004 TRACK 5 / 29
THE GRAND OLD DUKE OF YORK

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 halfway up
They were neither up nor down

(repeat)

FIRCD004 TRACK 6 / 29
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)

FIRCD004 TRACK 7 / 29
THE BIG SHIPS SAILS

The big ship sails down the alley alley oh
The alley alley oh
The alley alley oh
The big ship sails down the alley alley oh
On the last day of September

The big ship sails down the alley alley oh
The alley alley oh
The alley alley oh
The big ship sails down the alley alley oh
On the last day of September

FIRCD004 TRACK 8 / 29
THIS OLD MAN

This old man he played one, he played knick-knack on my drum
With a knick-knack paddy-wack, give a 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 paddy-wack, give a 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 paddy-wack, give a 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 paddy-wack, give a 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 paddy-wack, give a 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 paddy-wack, give a dog a bone
This old man came rolling home

This old man he played seven, cross my heart and gone to heaven
With a knick- knack paddy-wack, give a 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 paddy-wack, give a dog a bone
This old man came rolling home

This old man he played nine, he played knick-knack on my twine
With a knick-knack paddy-wack, give a dog a bone
This old man came rolling home

This old man he played ten, he played knick-knack with my friends
With a knick-knack paddy-wack, give a dog a bone
This old man came rolling home

FIRCD004 TRACK 9 / 29
ONE TWO BUCKLE MY SHOE

It's so easy to count...
One, two, buckle my shoe
Three, four, knock at the door
Five, six, pick up sticks
Seven, eight, lay them straight
Nine, ten, a big fat hen

(repeat)

FIRCD004 TRACK 10 / 29
THE WHEELS ON THE BUS

The wheels on the bus go round and round
Round and round, round and round
The wheels on the bus go round and round
All day long

The wipers on the bus go swish swish swish
Swish swish swish, swish swish swish
The wipers on the bus go swish swish swish
All day long

The horn on the bus goes beep beep beep
Beep beep beep, beep beep beep
The horn on the bus goes beep beep beep!
All day long

The bell on the bus goes ting ting ting
Ting ting ting, ting ting ting
The bell on the bus goes ting ting ting, all day long
All day long

The babies on the bus they bounce on the knee
They bounce on the knee, bounce on the knee
The babies on the bus they bounce on the knee
All day long

The people on the bus they chitter chatter chitter
Chitter chatter chitter, chitter chatter chitter
The people on the bus they chitter chatter chitter
All day long

The wheels on the bus go round and round
Round and round, round and round
The wheels on the bus go round and round
All day long

FIRCD004 TRACK 11 / 29
MULBERRY BUSH

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 wash our hands, wash our hands, wash our hands
This is the way we wash our hands on a cold and frosty morning

This is the way we wash our face, wash our face, wash our face
This is the way we wash our face on a cold and frosty morning

This is the way we comb our hair, comb our hair, comb our hair
This is the way we comb our hair on a cold and frosty morning

This is the way we button our coats, button our coats, button our coats
This is the way we button our coats on a cold and frosty morning

This is the way we skip to school, skip to school, skip to school
This is the way we skip to school on a cold and frosty morning

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

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

FIRCD004 TRACK 12 / 29
SING A SONG OF SIXPENCE

Oh, sing a song of sixpence a pocket full of rye
Four and twenty blackbirds baked in a pie
When the pie was opened the birds began to sing
Wasn't 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)

FIRCD004 TRACK 13 / 29
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 off again
Sukie take it off again
Sukie take it off again
They've all gone away

(repeat)

FIRCD004 TRACK 14 / 29
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

(repeat)

FIRCD004 TRACK 15 / 29
INCY WINCY SPIDER

Incy Wincy spider climbing up the spout
Down came the rain and washed poor Incy out

Out came the sun and dried up all the rain
Then Incy Wincy spider climbed up the spout again!

FIRCD004 TRACK 16 / 29
THE FARMER'S IN THE DEN

The farmer's in the den, the farmer's in the den
Eeee i eeee i, the farmer's in the den

The farmer wants a wife, the farmer wants a wife
Eeee i eee i, the farmer wants a wife

The wife wants a child, the wife wants a child
Eeee i eee i, the wife wants a child

The child wants a nurse, the child wants a nurse
Eeee i eee i, the child wants a nurse

The nurse wants a dog, the nurse wants a dog
Eeee i eee i, the nurse wants a dog

The dog wants a bone, the dog wants a bone
Eeee i eee i, the dog wants a bone

We all pat the dog, we all pat the dog
Eeee i eee i, we all pat the dog

FIRCD004 TRACK 17 / 29
SHE SELLS SEA SHELLS ON THE SEASHORE

She sells sea shells on the seashore
The shells that she sells are sea shells I'm sure
So if she sells sea shells on the seashore
I'm sure that the shells are seashore shells

(repeat)

FIRCD004 TRACK 18 / 29
WHO'S GOT A BUTTON NOSE

Who's got a button nose
Ten little tiny toes
And a sticky-out ear
Who's got the sweetest smile in the world
In a face that's oh so dear

(repeat)

FIRCD004 TRACK 19 / 29
FISHING IN THE SEA

We'll go fishing in the sea, fishing in the sea
The fish are jumping 1 2 3

And we'll catch a fish or two, catch a fish or two
One for me and one for you

We'll go running in the sand, running in the sand
Run together hand in hand

And we'll jump a wave or two, jump a wave or two
You splash me and I'll splash you

We'll go fishing in the sea, fishing in the sea
The fish are jumping 1 2 3

And we'll catch a fish or two, catch a fish or two
One for me and one for you

FIRCD004 TRACK 20 / 29
MARY MARY QUITE CONTRARY

Mary, Mary, quite contrary
How does your garden grow?
With silver bells and cockle shells
And pretty maids all in a row

(repeat)

FIRCD004 TRACK 21 / 29
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'll cut off their tails with a carving knife
Did you ever see such a thing in your life
As three blind mice

(repeat)

FIRCD004 TRACK 22 / 29
RING A RING A ROSES

Ring a ring a roses
A pocket full of posies
Attishoo! Attishoo!
We all fall down

Fishes in the water
Fishes in the sea
We all jump up
With a one, two, three

(repeat)

FIRCD004 TRACK 23 / 29
LAVENDER'S BLUE

Lavender's blue, dilly dilly
Lavender's green
When I am King, dilly dilly
You shall be Queen

Call up your men, dilly dilly
Set them to work
Some to the plough, dilly dilly
Some to the cart

Some to make hay, dilly dilly
Some to cut corn
While you and I, dilly dilly
Keep ourselves warm

(repeat)

FIRCD004 TRACK 24 / 29
ROW ROW ROW YOUR BOAT

Row, row, row your boat
Gently down the stream
Merrily, merrily, merrily, merrily
Life is but a dream

(repeat)

FIRCD004 TRACK 25 / 29
ROCK-A-BYE BABY

Rock-a-bye baby
On the treetop
When the wind blows
The cradle will rock
When the bough breaks
The cradle will fall
Down will come baby
Cradle and all

(repeat)

FIRCD004 TRACK 26 / 29
DIDDLE DIDDLE DUMPLING

Diddle diddle dumpling my son John
Went to bed with his trousers on
One shoe off and one shoe on
Diddle diddle dumpling my son John

(repeat)

FIRCD004 TRACK 27 / 29
JELLY ON THE PLATE

Jelly on the plate
Jelly on the plate
Wibble wobble, wibble wobble
Jelly on the plate!

(repeat)

FIRCD004 TRACK 28 / 29
PUSSY CAT PUSSY CAT

Pussy cat, pussy cat
Where have you been?
I've been up to London
To visit the Queen

Pussy cat, pussy cat
What did you there?
I frightened a little mouse
Under her chair

(repeat)

FIRCD004 TRACK 29 / 29
FIVE CURRANT BUNS

5 currant buns in the baker's shop
Round and fat with sugar on the top
Along came a boy with a penny in his hand
Bought a currant bun and took it away

4 currant buns in the baker's shop
Round and fat with sugar on the top
Along came a boy with a penny in his hand
Bought a currant bun and took it away

3 currant buns in the baker's shop
Round and fat with sugar on the top
Along came a boy with a penny in his hand
Bought a currant bun and took it away

2 currant buns in the baker's shop
Round and fat with sugar on the top
Along came a boy with a penny in his hand
Bought a currant bun and took it away

1 currant bun in the baker's shop
Round and fat with sugar on the top
Along came a boy with a penny in his hand
Bought a currant bun and took it away

Mary Mary Quite Contrary

How many silver bells can you count in the picture?

How many cockle shells can you count in the picture?

Humpty Dumpty

Cut out the pictures and stick them in the correct order.

1

2

3

Humpty Dumpty sat on the wall
Humpty Dumpty had a great fall

Practise writing the word 'cat'.

cat

c c c c c

a a a a a

t t t t t

cat cat

cat cat

cat cat

cat cat

BAA BAA BLACK SHEEP

Baa baa black sheep, have you any wool?
 Yes sir, yes sir, three bags full
 One for the Master and one for the Dame
 And one for the Little Boy
 Who lives down the lane

Circle the Dame's
bag.

Circle the Master's
bag.

Colour the Little Boy's
bag.

Colour the Dame's
bag.

