

## **RAINBOWS IN MY BUBBLES**

(Tune: "She'll Be Coming 'Round The Mountain")


**I've got rainbows in my bubbles, yes I do.**

**I've got rainbows in my bubbles, yes I do.**

**When I blow up towards the sun,**

**They have rainbows, every one.**

**I've got rainbows in my bubbles, yes I do.**

**I SEE RAINBOWS**

(Tune: "Frere Jacques")

**I see rainbows,  
I see rainbows,  
Way up high  
In the sky.**

**They are red and orange,  
Yellow, green and blue.  
Purple, too.  
What a view!**

**I see rainbows,  
I see rainbows,  
Way up high  
In the sky.**

**They are made from sunshine,  
Shinning through the rain.  
What a view  
In skies so blue!**


## I'M A LITTLE KITE

(Tune: "I'm A Little Teapot")

I'm a little kite up in the sky,  
See me flying, oh, so high.  
When the wind begins to blow and blow,  
I'll twirl and swill, just watch me go!

---

## FLOWER FINGERPLAY

A hand is a bud  
Closed up tight (*close hand into a fist*)  
Without a tiny  
Speck of light.

Then slowly the petals  
Open for me (*slowly open hand, one finger at a time*)  
And here is a beautiful  
Flower I see!


## DAFFODIL FINGERPLAY

One little daffodil had nothing much to do,  
Out popped another one, then there were two.

Two little daffodils were smiling at a bee,  
Out popped another one, then there were three.

Three little daffodils were growing by the door,  
Out popped another one and then there were four.

Four little daffodils were glad to be alive,  
Out popped another one and then there were five.

Five little daffodils were wearing golden crowns,  
They danced in the breeze in green satin gowns.


## I WISH I WAS A LITTLE HUNK OF MUD - Submitted By Sherry

(Tune: If You're Happy & You Know It)


Oh, I wish I was a little hunk of mud  
Oh, I wish I was a little hunk of mud  
Then I'd oooeey and I'd gooeeey over everybody's shooee'  
Oh, I wish I was a little hunk of mud.


## CREEPY CRAWLY CATERPILLAR

A creepy crawly caterpillar that I see  
*(shade eyes)*  
Makes a chrysalis in the big oak tree.  
*(make body into a ball)*  
He stays there, and I know why  
*(slowly stand up)*  
Because soon he will be a butterfly  
*(flap arms)*


The fuzzy little caterpillar went up into a tree (act like your climbing)  
Spun his cocoon and then (yawn) went to sleep (spin hands)  
While he was sleeping he dreamt that he could fly (making flying motion)  
When he woke up (loud, excited) he was a butterfly.


## I'M A LITTLE DAISY

(Sung to "I'm a Little Teapot")

I'm a little daisy

Tall and slim

*(Stand on tiptoes)*

Here are my petals

*(Place hands on side of head & wiggle fingers)*

Here is my stem

*(Hold arms down at sides of legs)*

When the sun comes up

*(Make sun with arms)*

And the rain comes down

*(Flutter hands to floor like rain-end in crouching position)*

I grow, grow, grow- up from the ground!

*(Slowly raise up bring hand over head)*


## SPRING, SPRING, SPRING

(sung to the tune of "Three Blind Mice")

Spring, spring, spring.

I love spring!

I love the way the flowers grow.

Tulips! Daffodils!

All in a row.

Oh, so pretty!

I want you to know

That I love spring!

I love spring!


### **BABY BUNNIES**

Baby bunny bounces high (*Jump high*)


Baby bunny bounces low (*Jump low*)

Baby bunny blinks his eyes (*Blink eyes*)

Baby Bunny waves good-bye (*Wave*)

---

### **BUNNY POKEY**


(Sung to: "Hokey Pokey")

You put your bunny ears in  
(*Place hands on head to make ears*)

You put your bunny ears out.

You put your bunny ears in.

And you shake them all about.


You do the Bunny Pokey And hop yourself around,  
That's what it's all about!

*Additional verses: "You put your bunny nose in,  
You put your bunny tail in,  
You put your bunny paws in"*


## FIVE LITTLE SQUIRRELS

Five little squirrels with acorns to store.  
One went to sleep and then there were four!  
Four little squirrels hunting acorns in a tree.  
One fell down, and now there are three!  
Three little squirrels wondering what to do.  
One got lost, and now there are two!  
Two little squirrels tossing acorns for fun.  
One got tired, and now there is one!  
One little squirrel playing in the sun.  
He ran away, now there are none.


## WHAT SEASON IS THIS?

(To the tune of "If You're Happy and You Know It")

What season is **this**? Do you know?

*{shouted}* It is spring!

What season is **this**? Do you know?

*{shouted}* It is spring!


Trees put on new leaves.

Flowers wave in the breeze.

What season is **this**? Do you know?

*{shouted}* It is spring!


### THE LITTLE DUCKLINGS

All the little ducklings,  
Line up in a row. *(Stand up)*

Quack, quack, quack,

And away they go. *(Hands and thumbs together with both hands)*

They follow their mother, *(put hands behind as a tail waddle)*

Waddling to and fro.

Quack, quack, quack.

And away they go.

Down to the big pond.

Happy as can be. *(smile)*

Quack, quack, quack.

They are full of glee.

They jump in the water *(jump up and down)*

And bob up and down

Quack, quack, quack,

They swim all around.

All the little ducklings *(swimming motion)*

Swimming far away.

Quack, quack, quack,

They'll play another day.