Clapping games

The material in this document derives from two sources. Some of it is cited directly from the material supplied by school students in response to Section 7 of the original questionnaire. Some of it is material provided by students during school visits. This material varies considerably in the degree to which it is a direct citation of what was said, or a digest of the information provided.

General Descriptions

W12

A variety of rhymes accompanied by a combination of claps with yourself and a partner or round a circle.

K25 – visit material

Clapping games demonstrated, but words minimal.

Apple on a Stick

R4

In this clapping game you just have to repeat the actions over and over again. The rhyme goes like this: Apple on a stick

Makes me sick My heart beat 2 - 4 - 6Not because you're dirty Not because you're clean Not because you kiss the boys Behind the magazine. The boys boys having fun Here comes a lady with some blueberry buns She can wriggle She can rock She can even do the splitz But I bet ya 10 bucks She can't do this Close your eyes and count to 10 If you make a mistake You're a big fat hen. 1-2-3-4-5-6-7-8-9-10 You did/didn't make a mistake So that's the end And we are friends.

V8-AK1 – visit material

Apple on a stick Makes me sick Makes my heart beat two four six, Not because it's dirty Not because it's clean, Just because I kissed a boy Behind a magazine. Boys boys can do flips But I bet you 10 bucks that they can't do this – Close your eyes and count to ten If you can't do this you're a big fat hen [Close eyes and do it again]

W12

Apple on a stick Makes me sick Makes my heart jump forty six Not because you're dirty Not because you're clean Just because you kiss the boys behind the magazine. Boys boys having fun Here comes a man with a big shot gun She wiggles and she woggles and she does the splits I bet you a thousand bucks that she can't do this Close your eyes and count to ten If you muck it up, you're a big fat hen 1-2-3-...10 [with eyes shut] You didn't muck it up, so that's the end.

Bubbles

Q3 – visit material

Bubbles go haatchi tachi ... my darling Bubbles go hatchi tatchi (x 3) Boom $\beta k \left| k \right| k \left| k \right|$ Freeze!

e15 - visit material

Bubble go hatchitatchi You are you are my darling ?? hatchtatchi Bang bang ya!

Cinderella

Q3 – visit material

My name is Cinderella Dressed in yella Went to the ball and kissed a fella by mistake I kissed a snake ... {tummy/stomach} ache [tickle them under ribs]

T5-WR2 – visit material

Cinderella Locked in the cellar Went upstairs To kiss a fella Made a mistake And kissed a snake And now you've got a tummy ache [punch in the stomach] d13 – visit material

My name is Cinderella Dressed in yella Went upstairs to kiss a fella By mistake he [sic] kissed a snake And ended up with tummy ache [tickle]

Double This

T5 – WR2

Double double	
This this	
Double double	
That that	
Double this	
Double that	
Double double	
This that.	
	T5-WR2 – visit material
Double double this this	
	T7 – visit material
Double double this this	
	W11-HM6 – visit material
Double double this this	
	W12 – visit material
Double double this	
	d13 – visit material
Double double this this	

b16 - HS1

Double double: "You have to put your hand like rocks and you have to put them together 10 times. Then you have to put your hands straight but backwards 10 times. Then you put your hand straight and forward." Double double this this Double double that that

Double this Double that Double double this that. Double double this this W18 – visit material

Double double this this, Double double that that, Double this, double that, Double double this that.

Johnny Broke a ...

T5 – WR2

Johnny broke a saucer Blame it on me. Ma told Pa Pa told Ma Johnny got a spanking With a ha-ha-ha.

W18 - visit material

Johnny on the ocean, Johnny on the sea, Johnny broke a bottle and blamed it on me. I told Ma, Ma told Pa, Johnny got a hiding With a ha ha ha.

C37 – IV1

Johnny on the ocean Johnny on the sea Johnny broke a bottle And blamed it on me. I told Pa Pa told Ma Johnny got a hiding So ha, ha, ha.

My Mother, Your Mother

Q3 - visit material

My mother your mother

W8 – AK43

My mother your mother lives down the street

18 – 19 Marble Street Every night they have a fight And this is what they told us: Girls are sexy made out of Pepsi Boys are rotten made out of cotton.

V8 – AK30

My mother your mother lives down the street 18, 19 Marble Street Every night they have a fight And this is what they told me: Boys are spastic, made of plastic etc. [sic]

V8-AK27 – visit material

My mother, your mother live(d) down the street, 18, 19 Marble Street, And every time they had a fight And this is the way they told me. Boys are rotten made out of cotton, Girls are sexy made out of Pepsi, Itchy-witchy lollipop, itchy-witchy poo, Itchy-witchy lollipop, boys love you, Shampoo, That is not true, Channel 2.

X9 – visit material

My mother your mother lived down the street, 18, 19 Marble Street And every night they had a fight And this is what they told me. Girls are rotten made out of cotton Boys are sexy made out of Pepsi, Incey-wincey spider, Incey-wincey woo, Incey-wincey spider, I love you.

W11-HM6 – visit material

My mother, your mother lives down the street, 18, 19 Marble Street, And every time they have a fight This is what they told me: Boys are rotten made out of cotton, Girls are sexy made out of Pepsi, Incey wincey lollipop, Incey-wincey poo, Incey wincey lollipop Boys love you and that is true.

W12 – visit material

My mother, your mother live (s) down our street, 18, 19 Marble, St, And every night they have/had(?) a fight And this is what they told me: Boys are rotten made out of cotton, Girls are sexy made out of Pepsi.

Z14

My mother your mother lives down the street 18, 19 Marble Street and every time they have a fight This is what they tell me: "Boys are rotten, made out of cotton Girls are sexy made out of Pepsi Itchy witchy lollipop, the boys like you, shampoo Bull dog bull dog hanky panky Fee fie foe thumb Pass it to the last one.

e15

My mother your mother live down the street 18, 19 Marble Street. [or: soil land street] Every night they have a fight And this is what they told me: "Boys go to Jupiter to get more stupiter [sic] [or: Boys like ..., girls like...] Girls go to Mars to get more bras. Boys go to school to get more cool Girls go to college to get more knowledge.

e15

My mother your mother lives down the street 18, 19 Chicago Street Every night they have a fight And this is the way they tell me: Boys are rotten made out of cotton Girls are sexy made out of Pepsi Inky pinky lollipop Inky pinky poo Inky pinky lollipop Boys love you.

S16

My mother, your mother lives down the street. 18 19 Marble Street. And every night they had a fight and this is what they told me: "Boys are rotten made out of cotton Girls are sexy made out of Pepsi Itsy bitsy lollipop, itsy bitsy boo, Itsy bitsy lollipop, boys love you.

C37 – IV1

My mother, your Mother lives down the street 18-19 Marble Street And every night they have a fight, And this is what they told me: "Boys go to Jupiter Get more stupider Girls go to college Get more knowledge Boys are rotten Made of cotton Girls are sexy Made of Pepsi Insy binsy lollipop Insy binsy boo."

My boyfriend

Q3 - visit material

My boyfriend gave me an apple My boyfriend gave me a pear... Stairs

I went to the candy store And stole? got? some bubble gum And when he wasn't looking, I shoved it up his bum

T7 – visit material

My boy-friend gave me an apple My boy-friend game me a pear My boy friend gave me a kiss on the lips And pushed me down the stairs.

I gave him back his apple I gave him back his pear I gave him back his kiss on the lips And pushed him down the stairs.

I made him do the dishes I made him do the floor I made him wash the baby's bum And kicked him out the door.

W8 - AK43

My boyfriend gave me a [sic] apple My boyfriend gave me a pear

My boyfriend gave me a kiss on the lips And he then threw me down the stairs

I gave him back his apple I gave him back his pear I gave him back his kiss on the lips And I threw him down the stairs

I threw him over London I threw him over France I threw him over the Harbour Bridge And he lost his underpants.

Q26 - visit material

My boyfriend bought me an apple My boyfriend bought me a pear My boyfriend bought me a kiss on the lips And I threw him down the stair

I threw him down the football field And over China And threw him back again.

He took me to the movies And bought me chewing gum

I stuck it up his bum.

O28 - CH8

My boyfriend gave me an apple My boyfriend gave me a pear My boyfriend gave me a kiss on the lips He threw me down the stair

I gave him back his apple I gave him back his pear I gave him back his kiss on the lips And threw **him** down the stair

Under the Apple Tree

Q3 - visit material

Under the apple tree ... Kiss me, hug me, tell me that you love me

S4 - visit material

Under the apple tree

W8 – AK43

Under the apple tree

V8-AK27 – visit material

Under the apple tree My boy friend said to me Kiss me, hug me Tell me that you love me.

V21 - WN23

Under the apple tree

Down by the Bam... Bushes

Q3 – visit material

Under the bambushes

S4 – visit material

Under the bambushes

T5-WR2 – visit material

Under the bambushes down by the sea

T5

Under the bambushes

T7 – visit material

Under the bambi bushes ... push the teacher overboard.

V8-AK1 – visit material

Under the bamb'ry bushes Down by the sea Boom boom boom True love for you my darling True love for me, When we get married We'll have a family With 16 children all in a Row row row your boat Gently down the stream, Toss your teacher overboard And listen to her Scream scream scream Screaming down the aisle Look, look, look, look, There's a crocodile Dile, dile, dile **Call emergency** 1, 1, 2, 2, cookie cookie?

W8 – AK43

Down by the bambry bushes

V8 – AK30

Under the bramby bushes Under the sea Boom boom My true love said to me That we'll get married and raise a family A girl for you, a boy for me, how's your brother, he's sexy

V8 – AK30

Under the bambushes Under the sea Boom boom True love for me my darling True love for you When we get married we'll have a family with 16 children all in a Row row row your boat Gently down the stream Tip your teacher overboard And listen to her scream [Then you scream. Clapping actions to go with it with another person. Learnt it at primary from friends.]

W12 – visit material

Under the bambushes, under the tree ... Merrily, merrily, merrily, life is but a dream.

Z12-RT3 – visit material

Under the bambushes down by the sea, Boom boom boom True love for you may darling True love for me, When we get marry [sic] We'll have a family with 16 children All in a row row row your boat Gently down the stream Toss your teacher overboard And listen to her scream

d13 - visit material

Under the bambushes, under the sea ... row row .. throw [tickle at end]

T15-NP1 – visit material

Bambushes: when we'll get married; throw the teacher overboard.

e15

Under the bam bushes

e15 – visit material

Under the bambushes, under the sea Boom boom boom You are you are my darlings ?? When we get married, we'll raise a family Johnny in the ocean, Johnny in the sea, Johnny broke a bottle And he blamed it on me, Ma told Pa, Pa told Ma, Johnny got a hiding And ha ha ha.

b16-HS4

Under the bambushes under the sea Boom boom boom True love for you my darling True love for me When we get married We'll raise a family With 16 children all in a Row row row your boat Gently down the stream, Fling your teacher overboard And listen to her scream.

W18 - visit material

Full version of under the bambushes, with 'throw the teacher overboard'

V21-WN4 – visit material

Under the bambushes, under the sea, Boom, boom, boom, True love for you my darling True love for you (error?), We will get married and raise a family. Johnny on the ocean, Johnny on the sea, Johnny broke a bottle And blamed it on me. I told Ma, Ma told Pa, Johnny got hung So ha ha ha!

V21-WN15 - visit material

Under the bambushes, under the sea/tree, True love for you my darling,

True love for me, When we get married, we'll raise a family, With 16 children all in a Row row, row your boat ... Johnny broke the bottle and blamed it on me, I told Ma, Ma told Pa, Johnny got the blame So ha ha ha

V21 – WN23

Under the Bam bushes Under the sea Boom boom boom True love for you my darling True love for me When we get married We'll have a family A boy for you and a girl for me Dolly broke the milk bottles Blamed it on me.

O28 – CH5

Under the ban bushes. Can't remember the words."

O28 - CH6

Under the bambushes Under the sea Boom boom boom True love for you my darling True love for me When we get married (in California – from S. African kid) We'll raise a family [A boy for you and a girl for me [shave and a hair cut, two bits] OR [with sixteen children in a Row row row your boat Gently down the stream Tip your teacher overboard And listen to her scream (aaaagh!)

P28 - CH16

Under the bambushes Under the sea Boom, boom, boom True love for you my darling True love for me When we get married

We'll have a family A boy for you A girl for me Down to the knees sexy. -rules are clapping with each other

K31 – TM1 – visit material

Under the bam bushes Under the sea boom boom

H33 – visit material

Under the bag bushes Under the sea True love for you my darling True love for me ... raise a family Row, row, row your boat etc.

E31

Under the bambushes Under the sea Bom bom bom True love for you my darling True love for me When we get married we'll raise a family A boy for you And a girl for me Tiddly-I-tie sexy Down to your ankles Woo Wee.

Slime Yuck

Q3 – visit material
S4 – visit material
T5-WR2 – visit material
T5
T7 – visit material

V8	3-AK1 – visit material
Slime yuck	
V8	-AK27 – visit material
Slime yuck	
W1	1-HM6 – visit material
Slime yuck (no further details p	provided)
	W12
Slime yuk yuk – repeat until so	meone misses.
Z1	2-RT3 – visit material
Slime yuck.	
	d13 – visit material
Slime yuck	
	e15
Slime yuck	
·	b16 – HS1
Slime Yuck/Yack	
Slimy eck	
Slime yack, Bubble he hachy Wachy	
Scumamer	1
"Slime is a game you add on a clap every time. You clap each other's hand."	
	Z18 – visit material
Slime yuck	
	Yankee Doodle
	S4 – visit material
Yankee doodle	
	X9 – visit material
Yankee Doodle went to town	
Riding on a pony, He ? Madonna at the ?	
And said 'I love you, darling'.	
	W12

Yankee Doodle (song)

Down the Bank

T7 – visit material

Down in the bushes In the bank to bank Where the bullfrogs jump From bank to bank With a hip hop And a paddle and a pop... (all that was remembered)

Z10 – visit material

Down by the banks of the hanky-panky Where the bullfrogs sit on the banky banky With a hip hop don't stop With a hip hop full stop

W12

Down by the bank with a hanky pank The bullfrog jumps from bank to bank With hip hop giggle pop With a hip hop full stop.

P28 - CH16

Down by the banks Where the hanky panky And the bull frogs jump From banks to banks Singing A, E, I, O, U -You have to get one person to make her/his palm of both hands to face upwards and the other person's to face downwards so both hands clap and swap every word you sing.

Ronald McDonald

W12 – visit material

Ronald Macdonald chocolate biscuit (bis) /a $d\Omega$ sjuwÅl/(???)

e15

Ronald McDonald I gotta biscuit a biscuit I sue sue wala wala biscuit I gotta boyfriend a boyfriend He's so funky funky I gotta icecream with the cherry on top I gotta cherry on the bottom Down down down baby Down down the toilet hole. Jumped on me boyfriend Naughty naughty Jumped out the window crazy crazy Never do the dishes lazy lazy Eeny meeny disapene Uwala wala wala uwalawala I hate school.

V21 – WN23

Ronald McDonald a biscuit, a biscuit Are shu shu wanna wanna biscuit I've got a boyfriend, a biscuit He's soo sweet, a biscuit, Ice cream cherry on the cherry on the top. Ice cream cherry on the cherry on the bottom. Down down baby Down down the roller coaster Sweet sweet baby, I don't wanna let ya go. [actually let cha] Gimme gimme lollipops Gimme gimme pow Gimme gimme coco pops Gimme gimme stick-ups!

V21-WN4 - visit material

Ronald Macdonald biscuit, Ronald Macdonald biscuit.

O28 - CH5

"Abaska. Can't remember the words." "Abiska: Ronald Donald abiska Ronald Donald abiska Oh she she walla walla abiska I've got a boyfriend abiska He's so sweet abiska Like a cherry treat abiska Down down baby Down by the roller coaster, Sweet sweet baby Please don't let me go Shimey shimey cocoa pop Shimey shimey pow Shimey shimey cocoa ?pop Shimey shimey stick 'em up.

P28 - CH16 - visit material

Gave the Ronald McDonald rhyme, but too quiet to hear on tape. Had chihuahuas and cherry trees in!

ABC

T5-WR2 – visit material

Going up going down going criss-cross

V8-AK1 – visit material

ABCD

Going up going down going criss-cross lollipop Turn around touch the ground Giddy up giddy up get busy busy I can throw a party, Giddy up giddy up get busy busy I can drive a Harley, Giddy-up giddy-up get busy busy I can move my body, Giddy up giddy-up get busy busy I can do karate, Giddy-up, giddy-up get busy busy I can do the freeze, the freeze, like this [freeze]

Z12-RT3 – visit material

ABC

Going up going down going criss-cross lollipop Turn around touch the ground Freeze!

d13 - visit material

1, 2, 3, going up, going down Going criss-cross lollipop, Turn around touch the ground ... Get up get up get busy busy [rude bit] I wanna ride your Harley, get up get up get busy busy I wanna learn karate [freeze]

e15

A, B, C going up going down Going criss cross lollipop Suck your thumb Touch the ground Full stop.

Z18 – visit material

ABC going up going down going criss-cross...

K31 – TM1 – visit material

ABC going up, going down, going crisscross

I35 - DN3 - visit material

ABC going up, going down, going crisscross, lollipop, go up, go down, touch the ground, get up, get up, ride a Harley, get up, get up, throw a party.

I got no dots

e15

Four different versions were provided: I got no dots How many dots have you got?

I shot no dot How many dot have 2 got?

1 got no not How many dot have 2,3,4,5,6,7,8,9,10 to whatever number you pick

1's got not dots How many dots does 2 got?

Tic Tac Toe

Z10 – visit material

Tic-tac-toe

P28 - CH16

Only two people can play. The two people you pick sing Tic tac toe We're going up We're going down We're going tic tac toe Tic tac toe Tic tac toe [in one version this final repeat is omitted] You have to do paper scissors and rock.

Miss Mew

W11-HM6 – visit material

Miss Moo from California, Sitting on the dunny watching Bugs Bunny, Watching the cars go tick tock, Tick tock ß^wad\wad\, Tick tock tick tock ß^wad\wad\, ABCD 123 Get those dirty gruts off me b¨ßka b¨ßka freeze, Freeze! [[Check vowel after w]] C37 – IV1

Miss Mew (clap, clap, clap) Miss Mew (clap, clap, clap) Miss Mew from Alabama Sitting on a rock Eating hot chocolate Watching the clock go Tick tock tick tock Shi wala wala A B C D E F G Gonna wash those boy/girl germs off me. Moonshine, moonshine, moonshine, pow Moonshine, moonshine, moonshine freeze. (The first one to move is out.)

Easy Weasy Measle

C37 – IV1

Easy weasy measle East to the west I met my boyfriend at the candy store He bought me an icecream He bought me a cake He bought [sic] me home with a bellyache I called Mama. I felt sick. Called the Doctor quick, quick, quick Count to 5 and you're alive Tahi, rua, toru, wha, rima.

H33 – visit material

North, south, east and West ... candy store, ...full of ice cream full of cake, We'll be home with a belly ache, I feel sick, Call the doctor quick, quick, quick In came the doctor In came the nurse In came the lady with the alligator purse.

Who Stole the Cookie

V8-AK27 – visit material

Who stole the cookies from the cookie jar?

W11-HM6 – visit material

Who stole the cookies from the cookie jar? [Name] stole the cookies from the cookie jar. Who me? Yes you! Couldn't be! Then who stole the cookies from the cookie jar ?...

C37 – IV1

Who Stole the Cookie: Younger children: slap knees, clap while saying: Group: Who stole the cookie from the cookie jar? Leader: Number *N* stole the cookie from the cookie jar. Number *N*: Who, me? Group: Yes, you. Number *N*: Couldn't be. Group: Then who stole the cookie from the cookie jar? Number *N*: Number *M* stole the cookie from the cookie jar.

Chitty Chitty Bang Bang

T7 – visit material

Chitty chitty bang bang Chitty chitty bang bang Chitty bang, chitty bang Chitty chitty bang bang

W11-HM6 – visit material

Chitty-Chitty Bang-Bang I can do karate, Chitty-Chitty Bang-Bang I can shake my body, Chitty-Chitty Bang-Bang oops I'm sorry, Chitty-Chitty Bang-Bang to side to side to side like this. [NB rhymes demand a NAm pronunciation, which is provided]

When X was a baby

T5-WR2 – visit material

When Jane was a baby, a baby, a baby When Jane was a baby she went like this {Waa!]

O28 - CH6

When Sally was a baby She acted just like this [cry] ... pre-school girl ... school girl ... teenager ... grandma ... ghost ... skeleton... dust...

I35 – DN3 – visit material

When Susie was a baby a baby a baby

Clapping Games

When Susie was a baby she went like this [cry] ... toddler ... school girl ... teenager ... grandma ... dead (boo!)

Miscellaneous

Fly

e15

Fly

Ladies and Gentlemen

e15

Ladies and gentlemen

Hammer Hardware

b16 – HS1

Hammer hammer Hard hard Hammer hammer Ware ware Hammer hard Hammer ware Hammer Hammer Hardware

Jump up and Down

V21 - WN23

"Jump up and down moving all around. Put your hands to the sound. Put your feet to the ground. Take one step left and one step right. One to the front and one to the side. Clap your hands once, clap your hands twice, and if it looks like this you are doing it right."

you are doing it right." "Jump up and down and move it all around. Put hand to sound, put yours on the ground. Take one step left and one step right."

A Finger of Fudge

V21 - WN23

A finger of fudge Is just enough To give us kids a treat It's full of Cadbury goodness And good enough to eat.

Dolly's Sick

O28 - CH5

Dolly's sick. Can't remember the words."

American Rhythm

P23

You sit in a circle. Number off from 1 to however many people there are. The last three are King, Queen and Jack as well.

You keep these numbers throughout the whole game, except King, Queen, Jack. To play you slap your knees twice, then clap twice, then click your fingers twice, all in time and quite slow. King starts off by saying "King" then another number, e.g. 5: "King, 5". They say this in time with the clicks. Then, since King called 5, on the next clicks, 5 says "5", then another number, e.g. 2, so they say "5,2" in time with the clicks. Then 2, etc. If somebody makes a mistake, like hesitating or calling the numbers that King, Queen, Jack are, they go in the "dungeon" which is the centre of the circle. Then everyone moves up to their seat, e.g. 5 goes out, so 4 moves up to 5's seat, 3 moves up to 4's seat, etc. If King, Queen or Jack goes out, then when moving up, the player that ends up in their chair, they become King, or Queen or Jack.

Up and Down

Up and down All around We don't care if school falls down No more English No more French No more kissing on the high school bench.

Teacher Disagrees

W8 - AK43

If the teacher disagrees Hang her up and box her knees If that does not shut her up Dynamite will blow her up.

Teacher, **Teacher**

W8 – AK43

Teacher, teacher, I declare I can see your underwear Are they black or are they white Oh my god, they're dynamite 10, 9, 8, 7, 6, 5, 4, 3, 2, 1 (Then you have to try poke your partner in the belly button)

Old Macdonald

W8 - AK43

Old Macdonald

Ooh, Aah

V8 - AK30

Ooh aah I lost my bra I don't know where my knickers are I must have left them in my boyfriend's car.

Cha

W11 - HM1

You sit in a circle with 5 or more people.

Rules: you clap your hands in a direction of someone either side of you. You have to say cha when you clap otherwise you're out. Then the person who was clapped at does the same to someone either side of them, you're out if you clap in the middle and not to anyone either side of you. You're out if you don't clap straight away.

Snap

W11 - HM1

For two people.

Rules: You put both your hands together and put them close to each other. Then one person has a go at trying to hit the other person's hand while the other person has to pull away their hands just before the other person slaps their hand. To win, you have to hit their hands 10 times.

Concentration

W12

Concentration, concentration, navigation Keep the rhythm, keep the rhythm moving Start now

Any name I'm first (then just say names in the rhythm until someone misses).

Tararaboomdeay

C33 – visit material

Tara-de-bum-de-ay, I met a boy today, He gave me fifty cents, To go behind a fence, I pushed him to the ground, And pulled his undies down,... and on and on in a circle.

Bob Marley

E31

Hand-game rhymes: Bob Marley Drives a Harley Round town He's a clown (repeat)

Slaps

C37 – IV1

One person tries to hit the other. The other tries to not be slapped.

Loser, User

c12

Dom dom dolly Loser User Fool Samoreia Rules: Everyone sits down in a circle and sticks their hand out, and clap each other's hands around the circle until you get to the last word and if you clap the last word on a person's hand, the person is out. Loser You are a loser. Who is a loser? This person over here is a loser. User You are a user. Who is a user? This person over here is a user. Fool You are a fool. Who is a fool? This person over here is a fool. Dom dom daily o o olay olay gime gime coco mo coco ma coco ma gime gime coco ma coco ma is out.

Sa more ria ri ri ros marty as marty as marty as cha cha cha marty as cha cha cha 1-2-3. [A lot of this was hard to read, and cannot be guaranteed correct!]

Kormalley

P28 – CH16

Kormalley is a smelly lala boy Stink bomb Kormalley is a smelly lala boy Stink bomb Freeze freeze like this Double double this this, Double double that that, Double double that that, Double this Double that, Double that, -Rules: slow for the first verse, fast for the second verse.

Gor Malley is a smelly lala boy Stink bum Gor malley is a smelly Stink bum Freeze freeze like this.

Elvis Presley

T7 – visit material

My name is Elvis Presley Girlfriend Leslie Sitting in the back seat drinking Pepsi Watching all the movies Kissing all the boobies That's what it's all about

Grandma played piano

V8-AK27 – visit material

My grandma played the piano, split. [Move legs apart some more every time it comes round].

Down the Roller Coaster

V8-AK27 – visit material

Down down the roller coaster Sweet sweet baby

A sailor went to sea

Z10 – visit material

My sailor went to sea sea sea To see what he could see see see, But all that he could see see see Was the bottom of the deep blue sea sea sea

Boyfriend

W12 - visit material

I've got a boyfriend (name) ...

K-i-s-s-i-n-g

Z12-RT3 – visit material

X and Y up a tree K-I-S-S-I-N-G, First comes love, Then comes marriage, Then comes the baby in the baby carriage. Boys are rotten made out of cotton, Girls are sexy made out of Pepsi, Incey-wincey lollipop, incey-wincey poo, Incey-wincey lollipop boys love you And that is true shampoo (if hands crossed on last word, not true, if hand parallel, then it's true)

Call Mele

d13 - visit material

Call Mele lalei balls stinky bum; Call Mele lalei balls stinky bum, Freeze

Jeremiah

d13 – visit material

Jeremiah was a bullfrog, flush your teacher down the toilet [not recalled]

Kookaburra

T15-NP1 – visit material

Kookaburra sits in the old gum tree, Merry merry king of the bush is he, Laugh kookaburra, laugh, kookaburra, Gay your life must be.

Kookaburra sits on the electric wire, Jumping around with his pants on fire, Ouch kookaburra, ouch kookaburra, Sore your butt must be.

My Mother Said

b16-HS4

My mother said, I never should Play with the gypsies In the wood, If I did, She would say, 'Naughty girl to disobey'.

123Hit

Z18 – visit material

1, 2, 3, hit it that's ? $\langle h \sqrt{ \langle h \sqrt{ I like it }} \rangle$ $\langle h \sqrt{ \langle h \sqrt{ I like it }} \rangle$ $\langle h \sqrt{ \langle h \sqrt{ I like it }} \rangle$ $\langle h \sqrt{ \langle h \sqrt{ I like it }} \rangle$ I've got a friend, You've got a friend ... Hit it whatever Take a picture You're a loser So suck it $\langle h \sqrt{ \langle h \sqrt{ excuse me capish. }} \rangle$ (This is on the tape, but not very loud, so there are missing bits)

Barney

Z18 – visit material

Barney is a dinosaur (straight off TV)

Raki raki

Z18 – visit material

Raki raki raki

Say my playmate

O28 - CH6

Say, say my playmate I cannot play with you

Mu sister's got the flu Chicken pox and measles too.

When I was four

K31 – TM1 – visit material

When I was four I learned to drive I drove down to the sea And the captain said to me We're going this way that way ... a bowl of coke to wet my throat That's the life for me.

Chinese Restaurant

I35 – DN3 – visit material

I went to a Chinese restaurant to buy a loaf of bread, bread, bread, They wrapped it up in chewing gum and this is what they said, said, said, [mock Chinese] Elvis Presley Looking sexy Sitting on the toilet Drinking Pepsi

Snippets

Q26 – visit material

... girls are sexy In the bathtub drinking Pepsi

D36 – visit material

Guys are from Venus, Girls are from Mars, Girls go to college to get more knowledge, Boys go to Jupiter to get more stupider.