

Family Music – Dance With Me

Activities for the Whole Family

Songs and Dances for Young Children.

Family Music – Dance With Me

Activities for the Whole Family

Lorna Lutz Heyge
Audrey Sillick

Produced by Music Matters

©1996, revised 2004

All rights reserved. No part of this publication may be produced, stored in a retrieval system, or transmitted in any form or by any means without the prior written permission of Music Matters, Inc. Every reasonable effort has been taken to trace ownership of copyrighted material and to make due acknowledgement. Any errors or omissions will be gladly rectified in future editions.

Production by Ann Martinez

Music Notation by Scott Whitesell

The *Dance with Me Family Packet* includes a recording with 49 songs, dances, and listening activities, a book for parents describing the activities and a scarf.

Dance with Me is one of 4 sets of family packets from the series **Family Music** for Toddlers. Ask your teacher about *Sing with Me*, *Play with Me*, and *Clap with Me*.

The Musikgarten Music and Movement Series

<i>Family Music for Babies</i>	- newborn to 18 months
<i>Family Music for Toddlers</i>	- 15 months to 3½ years
<i>The Cycle of Seasons</i>	- 3 to 5 years
<i>Music Makers: At Home & Around the World</i>	- 4 to 8 years
<i>Music Makers: Around the World at the Keyboard</i>	- from age 5
<i>Music Makers: At the Keyboard</i>	- from age 6
<i>Musikgarten Adults: Enjoying the Piano Together</i>	

Additional Programs

<i>Dancing and Drumming</i>	<i>Nature Trail</i>
<i>God's Children Sing</i>	<i>Nimble & Quick</i>
<i>My Musical World</i>	<i>Seashore</i>
<i>My Neighborhood Community</i>	<i>Summer</i>
<i>Nature's Music</i>	<i>Twist & Turn</i>

Musikgarten/Music Matters
507 Arlington Street
Greensboro, NC 27406

1-800-216-6864
www.musikgarten.org
ISBN 1-885537-31-X

Dear Parents,

Children have an inborn love for music! They are born with the ability to sing, to move rhythmically and to express themselves musically! Our fondest hope for *Family Music* is that it will help you and your toddler enjoy musical play together to develop these natural talents.

In this book you will find songs and activities from the *Family Music* collection with suggestions for using them at home.

Very young children love repetition and learn best in this way. At home you can repeat the activities in appropriate moments, making them more intimate and personal while doing them over and over to the delight of your child. Living with music daily at home complements the weekly *Family Music* class in which you have the opportunity to share a musical experience with other parents and toddlers.

Home is the most important learning environment in your child's lifetime and your role as parent/caregiver is a crucial one in this dynamic period of development. Your love and closeness supports a happy, well-adjusted child; your presence and participation confirm the value of the activity and provide the security to explore.

Sing often with your child! While the songs on this recording provide an excellent model, nothing is more important for your child's musical development than your own active participation in music-making. Join together in singing, dancing, and playing instruments, involving everyone in your family.

Use this book as a source of ideas for playing musically with your toddler, by yourselves and with other families, indoors and out, on special occasions and in quiet moments. Then let your own creative impulse guide you; follow your child and invent activities together. Know that even as you play, your child is learning invaluable lessons for life.

Lorna Lutz Heyge

Audrey Sillick

Table of Contents

	Page		Page
Songs for Bouncing:		Songs for Rocking:	
Hey, My Kitten	27	Bim Bam	21
Little Rider, The	5	Cysga Di	30
Pop! Goes the Weasel	22	German Lullaby	7
There's a Little Wheel	13	I Love Little Kitty	28
		Lullaby and Good Night	14
Songs for Playing Instruments:		Call-and-Respond Songs:	
Clap with Me	6	Five Freckled Frogs	16
Old King Cole	20	I Went to Visit a Farm	10
Rooster, The	11	Robin, The	18
Workshop, The	24		
Songs for Scarves and Hoops:		Singing Games:	
I See You	29	Grand Old Duke of York, The	25
Looby Loo	15	Hey! Let's Dance Together	31
Merry Robin Medley	18	Merry-Go-Round, The	34
Songs for Moving and Dancing:		Focused Listening:	
Albstedter Mazurka	22	Calliope	33
All Around the Garden	12	Cat meowing	28
Do As I'm Doing	6	Cat purring	28
Let's Do It All Together	26	Cow	9
New England Medley	34	Drilling	23
Polish Cross Dance	12	Frog	15
Saint-Saëns, C.: Aquarium		Hammering	23
from <i>Carnival of the Animals</i>	17	Hen	11
See, Can't You Jump for Joy	33	Robin	17
Shout for Joy	8	Rooster	11
Strauß J.: In the Forest	7	Sawing	23
Tchaikovsky, P.: Marche		Sheep	9
(Nutcracker Suite)	29		
Vegesacker	19	Concert Time Listening Compositions:	
		Beethoven, L.v.: Ecosaise	9
		Beethoven, L.v.: Ode to Joy	27
		Moon Song (China,	
		Hebei Province)	32
		Song of the Troubadour	14

The Little Rider

Dance
1

I like to ride my lit - tle horse, clip, clop, hoo - rah, clip, clop, down
through the fields and jump the fence and to the barn - yard lot. Clip,
clop, hoo - rah, clip, clop, hoo - rah, down through the fields and jump the fence, clip
clop, hoo - rah, clip, clop, hoo - rah, and to the barn - yard lot.

Riding on a horse is a favorite theme for children's songs around the world. *The Little Rider* is based on an old German folksong, *Der kleine Reiter*, found in a collection dated 1904. Take your child on your knee or your outstretched legs and bounce along while you listen and sing. As you become more familiar with the song, introduce variations such as bouncing slowly, quickly, smoothly, etc.

You can also accompany the song with rhythm sticks, imitating the sounds of the horse's hooves and listening for the *clip clop* sounds in the recording.

For a change, try *galloping* around the room to the recorded music.

Recorded by: Children's Choir, Trumpet, French Horn, Trombone, Wood Block, Piano

Clap With Me

Dance
2

Clap with me, la la la la la. Clap with me, Shhh! and now we'll stop!

Your child will delight in the actions to this song: clap for the first three measures; put your fingers dramatically to the lips for the quiet *Shhh*; place your hands silently on the knees for the word *stop*.

Starting movements followed by suddenly stopping is a game every child enjoys. Make up many additional verses using movements such as bounce, sway, swing, jiggle, etc. Add simple instruments such as rhythm sticks or jingles to the song and change the verse as follows:

“Tap with me ...”

“Rub your sticks ...”

Melody from a Swedish Folksong

Recorded by: Children’s Choir, Mandolin, Percussion, Piano

Do As I’m Doing

Dance
3

Do as I’m do - ing, fol - low, fol - low me! Do as I’m do - ing,

Fine

D.C.al Fine

fol - low, fol - low me! If I do it high or low, if I do it fast or slow,

Follow-the-leader games are perennial favorites of young children. Dance in a special way with your child to this happy recording. Either one of you can make up the movement, the other follows. Verse two of the recording introduces the text:

“Clap as I’m clapping, follow, follow me.”

You can insert all kinds of actions into this song for more verses:

“Walk as I’m walking, follow, follow me.”

“Crawl as I’m crawling, follow, follow me.” etc.

Recorded by: Children’s Choir, Percussion, Piano

Title	Track No.	Page
Albstedter Mazurka	28	22
All Around the Garden	14	12
Beethoven, L.v.: Ecosaise	7	9
Beethoven, L.v.: Ode to Joy	36	27
Bim Bam	27	21
Calliope	47	33
Cat meowing	38	28
Cat purring	39	28
Clap with Me	2	6
Cow	8	9
Cysga Di	43	30
Do As I'm Doing	3	6
Drilling	32	23
Five Freckled Frogs	21	16
Frog	20	15
German Lullaby	5	7
Grand Old Duke of York, The	34	25
Hammering	30	23
Hen	12	11
Hey! Let's Dance Together	44	31
Hey, My Kitten	37	27
I Love Little Kitty	40	28
I See You	41	29
I Went to Visit a Farm	10	10
Let's Do It All Together	35	26

Title	Track No.	Page
Little Rider, The	1	5
Looby Loo	19	15
Lullaby and Good Night	17	14
Merry Robin Medley	24	18
Merry-Go-Round, The	48	34
Moon Song	45	32
New England Medley	49	34
Old King Cole	26	20
Polish Cross Dance	15	12
Pop! Goes the Weasel	29	22
Robin	23	17
Robin, The	24	18
Rooster	13	11
Rooster, The	11	11
Saint-Saëns, C.: Aquarium	22	17
Sawing	31	23
See, Can't You Jump for Joy	46	33
Sheep	9	9
Shout for Joy	6	8
Song of the Troubadour	18	14
Strauß, J.: In the Forest	4	7
Tchaikovsky, P.: Marche (Nutcracker Suite)	42	29
There's a Little Wheel	16	13
Vege-sacker	25	19
Workshop, The	33	24