

Old Lady Leary

All sing together:
Late last night when we were all in bed
Old Lady Leary hung a lantern in the shed
When the cow kicked it over
She winked her eye and said:
"There'll be a hot time in the old town tonight!"
FIRE, FIRE, FIRE

Wisconsin Milk Song

All sing chorus together:
Leader(s): Gimme a long M
All: "Emmmmmmmmm"
Leader(s): Gimme a short M
All: M

Don't gimme no pop, no pop
Don't gimme no tea, no tea
Just gimme that milk
Moo moo moo moo
Wisconsin milk
Moo moo moo moo

Leader(s): Gimme a long I
All: aaayyyeeeee
Leader(s): Gimme a short I
All: eye

Don't gimme no pop, no pop
Don't gimme no tea, no tea
Just gimme that milk
Moo moo moo moo
Wisconsin milk
Moo moo moo moo

Leader(s): Gimme a long L
All: EIIIIIIIIII
Leader(s): Gimme a short L
All: EI

Don't gimme no pop, no pop
Don't gimme no tea, no tea
Just gimme that milk

Moo moo moo moo
Wisconsin milk
Moo moo moo moo

Leader(s): Gimme a long K
All: Kkkaaayyyyyyy
Leader(s): Gimme a short K
All: kay

Don't gimme no pop, no pop
Don't gimme no tea, no tea
Just gimme that milk
Moo moo moo moo
Wisconsin milk
Moo moo moo moo

Leader(s): Gimme a long milk
All: Chocolate
Leader(s): Gimme a short milk
All: Skim

Don't gimme no pop, no pop
Don't gimme no tea, no tea
Just gimme that milk
Moo moo moo moo
Wisconsin milk
Moo moo moo moo

Leader(s): Gimme a bad milk
All: California
Leader(s): Gimme a good milk
All: Wisconsin

Don't gimme no pop, no pop
Don't gimme no tea, no tea
Just gimme that milk
Moo moo moo moo
Wisconsin milk
Moo moo moo moo

Squeegee Hunt

Repeat after the Leader

Goin on a squeegee hunt (Goin on a squeegee hunt)

Ain't comin back till I find one (Ain't comin back till I find one)
I'm not afraid (I'm not afraid)
Cause I'm a 4-Her (Cause I'm a 4-Her)
What's that up ahead? (What's that up ahead)

Obstacles will be chosen from the following list:

Short Grass
Tall Grass
Mud
Up the Tree
Down the Tree
River
Mountain
Cave
Squeegee!!!

BACKUPS

Tarzan

Repeat after the leader
Tarzan (Tarzan)
Was swinging on his rubber band (Was swinging on his rubber band)
Crashed into a frying pan (Crashed into a frying pan)
Now Tarzan has a tan (Now Tarzan has a tan)

Jane (Jane)
Was flyin in an an airplane (Was flying in an airplane)
Crashed into the freeway lane (Crashed into the freeway lane)
Now Jane has a pain (Now Jane has a pain)
Now Tarzan has a tan (Now Tarzan has a tan)

Cheeta (Cheeta)
Was rockin to the beat-a (Was rockin to the beat-a)
Got bit by an amoeba (Got bit by an amoeba)
Now Cheeta is velveeta (Now Cheeta is velveeta)
Now Jane has a pain (Now Jane has a pain)
Now Tarzan has a tan (Now Tarzan has a tan)

Shamoo (Shamoo)
Was swimmin in the ocean bleu (Was swimmin in the ocean blue)
Crashed into a big canoe (Crashed into a big canoe)
Now Shamoo's gonna sue (Now Shamoo's gonna sue)
Now Cheeta is Velveeta (Now Cheeta is Velveeta)

Now Jane has a pain (Now Jane has a pain)
Now Tarzan has a tan (Not Tarzan has a tan)

Charlie (Charlie)
Was ridin on his Harley (Was ridin on his Harley)
Crashed into Bob Marley (Crashed into Bob Marley)
Now Charlie's really narley (Now Charlie's really narle)
Now Shamoo's gonna sue (Now Shamoo's gonna sue)
Now Cheeta is velveeta (Now Cheeta is Velveeta)
Now Jane has a pain (Now Jane has a pain)
Now Tarzan has a tan (Now Tarzan has a tan)

Boom Chicka Boom

Repeat after the Leader:
I said a boom chick-a boom
I said a boom chick-a boom
I said a boom chick-a rock-a chick-a rock-a chick-a boom
Uh-huh
Oh yeah
One more time...
Change style each time
Italiano style (boomba, rrock-a)
Valley girl style
Astronaut style (zoom chick-a zoom, take a rocket to the moon)
Opera Style
Janitor Style (broom sweep a broom, sweep-a mop-a)
Underwater style
Etc.

Princess Pat

Repeat after the Leader
The princess pat, (the princess pat)
Lived in a tree, (lived in a tree)
She sailed across, (she sailed across)
The seven Seas, (the seven seas)
She sailed across, (she sailed across)
The channel two, (the channel two)
And she took with her, (and she took with her)
A rick-a-bamboo, (a rick-a-bamboo)
A rick-a-bamboo, (a rick-a-bamboo)

Now what is that? (now what is that?)
Its something made, (its something made)

By the princess pat, (by the princess pat)
Its red and gold, (its red and gold)
And purple too, (and purple too)
Thats why its called, (thats why its called)
A rick-a-bamboo, (a rick-a-bamboo)
A rick-a-bamboo, (a rick-a-bamboo)

Now Captain Jack, (now captain Jack)
Had a mighty fine crew (had a mighty fine crew)
He sailed across, (he sailed across)
The channel two, (the channel two)
But his ship sank, (but his ship sank)
And yours will too, (and yours will too)
If you dont take, (if you dont take)
A rick-a-bamboo (a rick-a-bamboo)
A rick-a-bamboo, (a rick-a-bamboo)

Now what is that? (now what is that?)
Its something made, (its something made)
By the princess pat, (by the princess pat)
Its red and gold, (its red and gold)
And purple too, (and purple too)
Thats why its called, (thats why its called)
A rick-a-bamboo, (a rick-a-bamboo)
A rick-a-bamboo, (a rick-a-bamboo)

Baby Shark

All sing together:

(Pinch two fingers together)

Baby shark do do, do do do do

Baby shark do do, do do do do

Baby shark do do, do do do do

Baby shark

Repeat with using appropriate actions

Mama Shark (Hands clapping connected at the wrists)

Daddy Shark (Hands clapping using whole arm)

Grandma Shark (Fists clapping connected at the wrists)

Grandpa Shark (Fists clapping using whole arm)

Goin Swimin (Swimming Motion)

See a Shark (Make a fin using your hand on your back)

Swimming faster (Swimming motion faster)

Lost an Arm (Bend arm)

Lost a Leg (Hop on one leg)

CPR (CPR motion in the air)

It's not working (CPR faster)

Go to Heaven (Arms are like wings)

Come back as a baby shark (Pinch fingers together)