

Music at Washington University Nursery School
October 16 and 23, 2014

Hello!

Tiptoe, Skip

Note Patterns

Take Me Out to the Ballgame

Take Me Out to the Ballgame #2! (*Steve Goodman*)

Leaves Are Falling

This Train is Bound for Glory

Go to Sleep – Listening (*Emmylou Harris, Alison Krauss, Gillian Welch*)

See You Later Alligator

Tiptoe, Skip

Verse 1

Tiptoe, Tiptoe, Tiptoe, Tiptoe (Ascending Scale)

Skippy, skippy, skippy, skippy, skip (Descending Scale) x2

Tiptoe, Skippy skip,

Tiptoe, skippy skip,

Skippy skip, Skippy skip

Tip tip toe (Same Note)

Tiptoe, Tiptoe, Tiptoe, Tiptoe (Ascending Scale)

Skippy, skippy, skippy, skippy, skip (Descending Scale)

Verse 2

Skip, Skip, Skip, Skip, Skip, Skip, Skip Skip (Ascending Scale)

Tippy, tippy, tippy, tippy toe (Descending Scale) x2

Skip, Skip, Tippytoe

Skip, skip, Tippytoe

Tippytoe, Tippytoe

Skip, Skip, Skip (Same Note)

Skip, Skip, Skip, Skip, Skip, Skip, Skip Skip (Ascending Scale)

Tippy, tippy, tippy, tippy toe (Descending Scale)

Leaves Are Falling

Leaves are falling, softly floating, tumbling to the ground x2

Orange, red, brown, yellow, orange, tumbling to the ground x2

This Train

This train is bound for glory,

This train is bound for glory,

This train is bound for glory,

Children Get on Board

No more weepin' and a wailin,'

No more weepin' and a wailin,'

No more weepin' and a wailin,'

Children Get on Board

Goodbye

Verse 1

See you later alligator

In a while crocodile

Swish swish jellyfish

Give a hug ladybug

Verse 2

Out the door dinosaur

Stay sweet parakeet

Take care polar bear

Bye, bye bye _____ bears