

Songs and Chants across the Curriculum

Compiled by: Becky Bollinger

Contributors: Anna Zehr, Deana Swanson,
Wanda Hoover, Lanita Hess, Marge Nolt

The Noun Song

Tune: If You're Happy and you Know It

Words: Becky Bollinger

Correlates with 3rd Grade Abeka Language, Rod & Staff English

A noun is a person, place, or thing.

A noun is a person, place, or thing.

 a girl, a boy,

 a school, a toy

A noun is a person, place, or thing.

Common nouns are NOT specific words.

Common nouns are NOT specific words.

 elephant, flower pot

 baby, skateboard

Common nouns are NOT specific words.

Proper nouns ARE... specific words.

Proper nouns ARE... specific words.

 Terre Hill, Mexico

 Jevon, New York

Proper nouns ARE specific words.

Noun Song 2

Source: Grammar Songs by Kathy Troxel
Found on YouTube or Spotify

A person, a place or thing is a noun.

~~My name is a noun. Name is a noun.~~

Find the song on YouTube or Spotify.

Pronoun Song

Tune: Rudolph the Red-Nosed Reindeer

Words: Becky Bollinger

Correlates with 3rd grade Rod & Staff English

Pronouns take the place of nouns.

These pronouns tell us who:

I you, he she, it we they

Pronouns that tell us **who**.

Who wrote a story. Use who pronouns there.

The story is for **whom**. Use whom pronouns here.

Pronouns take the place of nouns.

These pronouns tell us **whom**:

Me you, him her, it us them

Pronouns that tell us whom.

Verb Song

Source: Grammar Songs by Kathy Troxel
YouTube: <https://www.youtube.com/watch?v=f2NOav4Xx1c>

I'm running, jumping, singing- that's because I am a verb.
I'm ~~hoping~~ ~~dancing~~ ~~singing~~- that's because I am a verb

Find the song on YouTube or Spotify.

Helping Verbs

Tune: Jingle Bells

YouTube: <https://www.youtube.com/watch?v=-F2JWKY63K0>

D

Helping verbs, helping verbs,

D

There are 23

Find the song on YouTube.

The Preposition Song

Tune: Yankee Doodle

YouTube: <https://www.youtube.com/watch?v=GLmjfJyZ-iM>

Aboard, about, above, across,
~~against along around~~

Find the song on YouTube.

Period Song

Tune: The Farmer in the Dell

Words: Becky Bollinger

Correlates with 3rd Grade Abeka Language

Stop for periods,
Stop of periods,
Hi, ho, here we go,
Stop for periods.

At the end of the sentence,
Put a period there,
If the sentence does “declare”,
Put a period there.

Initials of a name,
Put a period there,
Have a letter? Make it better!
Put a period there!

In titles of respect,
Like Mr. Dr. Rev.
Be careful that you don't neglect,
To put a period there!

In Sunday and September,
When you abbreviate,
If you put a period there,
That would be just great!

Comma Song

Tune: Dreidel, Dreidel

Words: Becky Bollinger

Correlates with 3rd Grade Abeka Language

Comma, comma, comma,
We learn them in our school,
And when we use a comma,
It should follow its own rule.

Always use a comma,
After yes or no,
When they start a sentence,
Get ready, now let's go!

When you speak to someone,
And say their name out loud,
Two commas must be placed there,
And so their name surround.

When you write a city,
Followed by a state,
Make sure you have a comma,
There to separate.

When you have a list,
Brother, sister, mom
Make sure you always separate
Each one with a comma.

When you write the date
Put a comma there,
Between the week day and month,
Between the date and year.

The Sentence Song

Tune: The Itsy Bitsy Spider

Words: Becky Bollinger

Correlates with Easy Grammar- 3rd/4th Grade

First you read the sentence
and find the prepositional
phrases and cross them out with one straight line.

Then you ask the question,
“Who or what is doing?”

Underline the subject 1 time.

Next you ask the question,
“What’s the subject doing?”

Once you find the verb underline it 2 times.

Now you are all finished
with this sentence.

Hop right on down, to the next line.

The Sentence Jingle

Source: Shurley English

A sentence, sentence, sentence,
Is complete, complete, complete

Find Shurley English on YouTube.

Phonics: Controlling R Song

Tune: Old McDonald

YouTube: <https://www.youtube.com/watch?v=lIGDpEVPzCw>

I am R and I'm in charge, standing by a vowel.

When I'm with A I make one sound

Find the song on YouTube.

The “THERE” Song

Tune: If You’re Happy and You Know It
Words: Becky Bollinger

T-h-e-r-e tells us where.

T-h-e-r-e tells us where.

There is an elephant. There is a bear!

T-h-e-r-e tells us where.

T-h-e-i-r shows ownership.

Their big dog did a flip.

Whose dog? Their dog!

T-h-e-i-r shows ownership.

T-h-e-y-’r-e

T-h-e-y-’r-e

They are. They’re my friends.

T-h-e-y-’r-e

There, their, they’re are important words

There, their, they’re must be spelled right

T-h-e-r-e, t-h-e-i-r,

T-h-e-y-’r-e

To, Two, Too Song

Tune: This Old Man

Words: Becky Bollinger

T-o-o means also

T-w-o means the number 2

And for most other meanings, we use t-o.

That is how you spell the word “to/two/too”.

Horizontal/Vertical Song

Tune: Where is Thumbkin?

Author: Unknown

Motions: Move both arms to correct angle with each word.

Horizontal, Horizontal,

Vertical, Vertical,

Horizontal, Vertical, Horizontal, Vertical,

Oblique, Oblique

Oceans Song

Author: Unknown

The Atlantic Ocean's where I go to swim,
The Pacific's on the other side.
The Indian's in the middle,
And the Arctic's on top!

Matter Song

Tune: Jesus Loves Me

Words: Lanita Hess

Correlates with 4th Grade BJU Science

Mass is the amount of stuffing
inside an object.
We use grams and kilograms
And a balance to measure mass.

Chorus:

///Mass and volume,///
They make up matter.

Volume is the space taken up
By an object;
Measured in liters and milliliters
In a graduated container.

Parts of an Insect

Tune: Head and Shoulders

Head and thorax, abdomen, spiracles x4

Bones Song

Tune: 10 Little Indians

Scull, scapula, clavicle, humorous,
sternum, ribs, vertebrae, phalanges
pelvis, femur, patella, phalanges
These are the bones of your body!

Natural Resources

Tune: "Oh, Susanna"

YouTube: <https://www.youtube.com/watch?v=OXeUvTaOPNk>

Oh, the earth has many things we use,
Like coal, wind, and trees.

Find the song on YouTube.

The USA Presidents Song

Tune: Ten Little Indians

You Tube: <https://www.youtube.com/watch?v=lY5hr34BzU8>

Washington, Adams, Jefferson, Madison,

Monroe, Adams, Jackson, Van Buren.

Find the song on YouTube.

Multiplication Songs

Source: Blackboard Bulletin by Pathway Publishers

x 4 Facts

*(If You're Happy and You Know
It)*

Can you tell me what the

x 6 Facts

(Jesus Loves the Little Children)

Can you multiply by sixes?
Can you do it really fast?

x 9 Facts
(Jesus Loves Me)

x 8 Facts
*(The Love of Jesus Is So
Wonderful)*

9 x 3 is 27
9 x 4 is 36
9 x 5 is 45
9 x 6 is 54

Money Rhymes

Source: Unknown

Penny, penny,
Easily spent.
Copper brown,
And worth one cent.

Nickel, nickel,
Thick and fat.
You're worth five cents.
I know that.

Dime, dime,
Little and thin.
I remember,
You're worth ten.

Quarter, quarter,
Big and bold.
You're worth twenty-five,
I'm told.

Half-dollar, half-dollar,
Large and gray,
You're worth 50
Hurray, hurray!

Dollar, dollar,
Green and flat,
You're 100 cents
And that is that.

RADIUS, DIAMETER, AND CIRCUMFERENCE

Tune: "Are you sleeping, are you sleeping, Brother John..."
YouTube: https://www.youtube.com/watch?v=GDRE5I_uEQ8

Radius, radius

Is halfway across, halfway across

Find the song on YouTube.

Notes:

Notes: