

CURRICULUM-READY ACTIVITIES & LYRIC SHEETS

JK - K - GI - G2 - G3

Saturday, May 02 Watch and Learn at:

www.jeremyfisherjunior.com/learn

This performance supports the Ontario curriculum for JK-K and Grades 1-3 with the following song-based activities. Total run time: 35min.

Good Morning (from 00:08)

Sing-To-Read

Draw a picture of your street on a sunny day!

Make your own actions to the chorus of Good Morning – sing along with your actions!

I lost My Shoe (from 2:43) What are LYRICS? (hint: they are something you can READ and that you can SING!) Learn the chorus with Jeremy! When Jeremy says "repeat after me," he sings first and you sing back! There are lots of rhyming words in this song: Find another rhyming word for shoe blue right night wall call there where Maybe your shoe is hiding! Draw a picture of your shoe in a funny place. **BONUS QUESTION: Where is Timbuktu?**

Sula (<u>from 6:54</u>)

What are percussion instruments?

Can you name and draw three percussion instruments?

Make a percussion instrument at home!

- -Ask a grownup to help you to find a small clean jar and lid:
- fill it half full of dried beans or rice: put the lid back on and you have a shaker to play along in time to the music!

Down At The Library (from 10:08)

Sing-To-Read

Draw a picture of the favourite thing YOU like to read about!

Imagine that you can make your own library: draw a picture of what your library would look like!

BONUS QUESTION: Where is the oldest library in Canada?

I Love the Smell of Summertime (<u>from 24.49</u>)

Some of Jeremy's favourite smells are rain falling, campfire, and pine needles in the sunshine.

What is your favourite smell of summertime? Draw a picture of your favourite smell of summer.

There are at least five different senses: one of them is SMELL.

Fill in the blanks

We use our ______ to smell
We use our _____ to hear
We use our _____ to touch
We use our _____ to taste
We use our _____ to see

BONUS QUESTION: what is another word for 'smell' that has five letters and begins with the letter 's'?

Turtle And Guy (from 28:33)

Sing-To-Read

Jeremy said that singing for you gives him energy!

What gives you energy?
Draw a picture of something that you like that gives you ENERGY!

Turtle was eating a cucumber: what kind of food is a cucumber? Is it a fruit? a vegetable? a grain?

BONUS ACTIVITY: When you eat food, it gives you energy for your body to keep you healthy and strong. When your stomach digests food, it turns into (fill in the vowels)

Saturday, May 02

Before You Go (<u>from 31:26</u>) Special Guest Instrument - tambourine

A tambourine is a percussion instrument. Draw a picture of a tambourine!

Can you describe what a tambourine sounds like?

BONUS QUESTIONS: Who invented the tambourine? What are the names of instruments from around the world that are like a tambourine?

General Curriculum Elements for Every Song

Reading: for fun and knowledge
Dance: concepts about movement
Literacy and oral skills: see lyric sheets
Singing: call-and-response, singing in a round,
singing in unison
Visual and musical tonal awareness
Build vocabulary
Learn improvisation
Learn about different instruments
Explore different cultures

11am ET every Saturday -

<u>Saturday Morning Special Live Concerts on Jeremy Fisher Junior's Facebook page.</u>

Sing, dance, stretch, engage, and learn with Jeremy Fisher Junior's music. Jeremy responds to viewer comments and improvises with the audience live. Designed for children, families, and teachers, these concerts are posted to Jeremy Fisher Junior's YouTube page shortly after airing.

5pm ET every Monday -

Saturday Morning Special Curriculum-Ready Activities on Jeremy Fisher Junior Website. Curriculum-ready activity sheets related to each Saturday Morning Special are posted weekly on **Jeremy's website**.

Sing-to-Read Videos on Youtube

Help kids learn to read by singing and reading along with Jeremy's 'SING-TO-READ' videos.

Copyright J&J Productions Inc.

Traditional, Arrangement by Jeremy Fisher

Good morning, Good morning, Good morning to you, Bright Sunshine, bright sunshine and how do you do?

Good morning, Good morning, Good morning to you, Bright Sunshine, bright sunshine and how do you do?

Good morning sun (Good morning sun)
Good morning everyone (Good morning sun)
Good morning sun (Good morning sun)
Good morning everyone (Good morning sun)

Good morning, Good morning, Good morning to you, Bright Sunshine, bright sunshine and how do you do?

I Lost My Shoe

Lyrics by Bernie Hudecki

I lost my shoe what should I do What could I do without my shoe? My shoe is gone I passed it on to Jon He passed it on to Ron He passed it on to old King Kong He passed it on into a pond

Shoe-be-do-be-doo I lost my shoe Shoe-be-do-be-doo I lost my shoe Shoe-be-do-be-doo I lost my shoe

I lost my shoe my foot is blue My ankle sock is lonely too It stepped away all by itself I found it on a cookie shelf My shoe has left it has no right It's gone away into the night

Chorus

I lost my shoe I know it's new But even now it's not in view I put a poster on the wall Reward for shoe 10 cents please call I never heard a single word Maybe my shoe's gone to the birds

Chorus

I lost my shoe oh yes it's true Maybe it's gone to Timbuktu What good is a 1 without a 2 No good, no kidding this is not cool I wonder here, I wonder there I wonder when, I wonder where?

Lyrics by Jeremy Fisher

Dear ol' Sula Knew I'd lose ya I ain't been waitin' for you

All the songs to sing been sung All the things to do been done You got nowhere left to go

All the dreams to dream been dreamed All the things to see been seen Guess you better find your way back home

Dear ol' Sula Knew I'd lose ya I ain't been waitin' for you

All the songs to sing been sung You can't take the honey If you don't get stung Stinger bee sing a bird a song

All the dreams to dream been dreamt In my bones you never left Ain't it bittersweet Like Home sweet home

Dear ol' Sula Knew I'd lose ya I ain't been waitin' for you

Dear ol' Sula Knew I'd fool ya I ain't been waitin' for you I ain't been waitin' for you I ain't been waitin' for you

Down at the Library

Lyrics by Jeremy Fisher

Twiddle-dee-dum, twiddle-dee-dum Let's go to the library You can find a book that you want to read Down at the library

I wanna read about dinosaurs
I wanna read about dinosaurs
I wanna read about dinosaurs
I wanna read about them all day long
I can hear them roar

I wanna read about chimpanzees
I wanna read about chimpanzees
I wanna read about chimpanzees
I wann read about them all day long
swingin' in the trees

I wanna read about outer space
I wanna read about outer space
I wanna read about outer space
I wanna read about it, maybe one day
I'll go to that place.

I Love the small of summertime

Lyrics by Jeremy Fisher

Rain falling on a city street
Camp fire and a cool breeze
Pine needles in the sunshine
I love the smell of summertime
I love the smell of summertime

I like to run down by the bay and see the birds fly away take a swim dunk my head lie in the sun and do it all over again

Rain falling on the city street Camp fire and a cool breeze Pine needles in the sunshine I love the smell of summertime I love the smell of summertime

I've got friends feeling good play all day in the neighbourhood ride bikes top speed we can go anywhere that we make believe Rain falling on the city streets
Camp fire and a cool breeze
Pine needles in the sunshine
I love the smell of summertime
I love the smell of summertime

And in the night
I lie in bed
I hear the sound
in my head
crickets chirp
dogs bark
I fall asleep under
great big beautiful stars

Rain falling on the city street Camp fire and a cool breeze Pine needles in the sunshine I love the smell of summertime I love the smell of summertime

Lyrics by Jeremy Fisher

CHORUS

There's a guy named turtle and a turtle named guy Share a little house on the Lower East Side Nap all day, sleep all night A guy named Turtle and a turtle named Guy Oh why, oh why?

At breakfast time somebody called on the phone They said, "Hey, is Turtle home?"
Guy looked at Turtle and Turtle looked at Guy
"Is it for you, or is it for I?"

CHORUS

At snack time someone called on the phone They said, "Hey, is Guy home?"
Turtle looked at Guy and Guy looked at Turtle "How will we ever get over this hurdle?"

CHORUS

At lunch time someone called on the phone They said, "Hey, is Raffi home?" Guy looked at Turtle who eating a cucumber and said "I think they must have the wrong number!"

CHORUS

At supper time someone called on the phone They said "Hey is anybody home?"
Guy looked at Turtle and Turtle looked at guy and it took them a secondto realize...
"Telemarketer, no thank you,"

CHORUS

TELET FISHER SUICE
www.jeremyfisherjunior.com

Lyrics by Jeremy Fisher

Before you go Before you go

I want to thank you
I feel better

And I hope You enjoyed our time together

