

 [image:]

 The Project Gutenberg eBook of Finger plays for nursery and kindergarten

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Finger plays for nursery and kindergarten

Author: Emilie Poulsson

Illustrator: L. J. Bridgman

Release date: March 24, 2008 [eBook #24912]

 Most recently updated: January 3, 2021

Language: English

Credits: Produced by Suzanne Shell, Linda Cantoni, and the Online

 Distributed Proofreading Team at https://www.pgdp.net. Music

 transcribed by Linda Cantoni. This e-book was created from

 a 1971 reprint published by Dover Publications, Inc., New

 York.

*** START OF THE PROJECT GUTENBERG EBOOK FINGER PLAYS FOR NURSERY AND KINDERGARTEN ***

Transcriber’s Notes

This e-book was created from a modern reprint. Original
publisher information has been added in brackets below. A
header image for “The Lambs” is missing in the original.

Midi, PDF, and MusicXML files have been provided for the songs in this
e-book. To hear a song, click on the [Listen] link. To view a song in
sheet-music form, click on the [PDF] link. To view MusicXML code for a
song, click on the [MusicXML] link. Lyrics contained in the music
image are set forth in text below the image.

The picture parts of this e-book are best viewed at normal or medium
text size.

CONTENTS

FINGER PLAYS

FOR NURSERY AND KINDERGARTEN

By

Emilie Poulsson

Music By

Cornelia C. Roeske

Illustrations By L.J. Bridgman

[D. Lothrop Company, Boston, 1893]

[image: frontispiece]

“WHAT THE CHILD IMITATES, HE BEGINS TO
UNDERSTAND.”—Froebel.

PREFACE.

“What the child imitates,” says Froebel, “he begins to understand. Let
him represent the flying of birds and he enters partially into the
life of birds. Let him imitate the rapid motion of fishes in the water
and his sympathy with fishes is quickened. Let him reproduce the
activities of farmer, miller and baker, and his eyes open to the
meaning of their work. In one word let him reflect in his play the
varied aspects of life and his thought will begin to grapple with
their significance.”

In all times and among all nations, finger-plays have been a delight
of childhood. Countless babies have laughed and crowed over
“Pat-a-cake” and other performances of the soft little hands; while
children of whatever age never fail to find amusement in playing

	“Here is the church,

And here’s the steeple,

Open the doors,

And here are the people!”

and others as well known.

Yet it is not solely upon the pleasure derived from them, that
finger-plays depend for their raison d’etre. By their judicious and
early use, the development of strength and flexibility in the tiny lax
fingers may be assisted, and dormant thought may receive its first
awakening call through the motions which interpret as well as
illustrate the phase of life or activity presented by the words.

The eighteen finger-plays contained in this book have already, through
publication in Babyland, been introduced to their especial public, and
have been much used in homes, though perhaps more in kindergartens. It
will readily be seen that while some of the plays are for the babies
in the nursery, others are more suitable for older children.

A baby-friend, ten months old, plays “All for Baby” throughout,
pounding and clapping gleefully with all his might—while children
seven or eight years of age play and sing “The Caterpillar,” “How the
Corn Grew” and others with very evident enjoyment.

With a little study of the charming and expressive pictures with which
the artist, Mr. L.J. Bridgman, has so sympathetically illustrated the
rhymes, mothers and kindergartners have easily understood what motions
were intended. To elucidate still farther, however, the playing of
“The Merry Little Men” may be thus described:

During the singing of the first verse, the children look about in
every direction for the “little men,” but keep the hands hidden. At
the beginning of the second verse, raise both hands to full view with
fingers outspread and quiet. At the words, “The first to come,” etc.,
let the thumbs be shown alone, then the others as named in turn, till
all are again outspread as at the beginning of the second verse. In
the last verse the arms are moved from side to side, hands being
raised and fingers fluttering nimbly all the time. When displaying the
“busy little men,” raise the hands as high as possible.

The music, composed by Miss Cornelia C. Roeske, will be found
melodious and attractive and especially suited to the voices and
abilities of the very young children for whom it is chiefly intended.

The harmonic arrangement is also purposely simple in consideration of
the many mothers and kindergartners who cannot devote time to
preparatory practice.

Emilie Poulsson.

Boston, 1889.

CONTENTS.

	 	 	PAGE

	I.	The Little Men	9

	II.	The Lambs	14

	III.	The Hen and Chickens	17

	IV.	The Little Plant	21

	V.	The Pigs	25

	VI.	A Little Boy’s Walk	29

	VII.	The Caterpillar	33

	VIII.	All for Baby	37

	IX.	The Mice	41

	X.	The Squirrel	45

	XI.	The Sparrows	49

	XII.	The Counting Lesson	53

	XIII.	Mrs. Pussy’s Dinner	57

	XIV.	How the Corn Grew	61

	XV.	The Mill	65

	XVI.	Making Bread	69

	XVII.	Making Butter	73

	XVIII.	Santa Claus	77

DEDICATED

TO

LITTLE CHILDREN

At Home and in Kindergarten

BY THEIR FRIEND,

EMILIE POULSSON.

[image: Nursery Finger Plays]

[image: I. The Little Men.]

I.—THE LITTLE MEN.

Oh! where are the merry, merry Little Men

To join us in our play?

And where are the busy, busy Little Men

To help us work to-day?

Upon each hand

A little band

For work or play is ready.

The first to come

Is Master Thumb;

Then Pointer, strong and steady;

Then Tall Man high;

And just close by

The Feeble Man doth linger;

And last of all,

So fair and small,

The baby—Little Finger.

Yes! here are the merry, merry Little Men

To join us in our play;

And here are the busy, busy Little Men

To help us work to-day.

THE MERRY LITTLE MEN.

[Listen] [PDF] [MusicXML]

Emilie Poulsson.
Cornelia C. Roeske.

[image: music]

[image: music continued]

	
Oh! where are the merry, merry Little Men

To join us in our play?

And where are the busy, busy Little Men

To help us work to-day?

Upon each hand

A little band

For work or play is ready.

The first to come

Is Master Thumb;

Then Pointer, strong and steady;

Then Tall Man high;

And just close by

The Feeble Man doth linger;

And last of all,

So fair and small,

The baby—Little Finger.

Yes! here are the merry, merry Little Men

To join us in our play;

And here are the busy, busy Little Men

To help us work to-day.

II.—THE LAMBS.

This is the meadow where all the long day

Ten little frolicsome lambs are at play.

These are the measures the good farmer brings

Salt in, or cornmeal, and other good things.

	
This is the lambkins’ own big water-trough;

Drink, little lambkins, and then scamper off!

[image: rack]

	
This is the rack where in winter they feed;

Hay makes a very good dinner indeed.

These are the big shears to shear the old sheep;

Dear little lambkins their soft wool may keep.

	
Here, with its big double doors shut so tight,

This is the barn where they all sleep at night.

THE LAMBS.

[Listen] [PDF] [MusicXML]

Emilie Poulsson.
Cornelia C. Roeske.

[image: music]

	
1. This is the meadow where all the long day

Ten little frolicsome lambs are at play.

These are the measures the good farmer brings

Salt in, or corn meal, and other good things.

	
2. This is the lambkins’ own big water-trough;

Drink, little lambkins, and then scamper off!

This is the rack where in winter they feed;

Hay makes a very good dinner indeed.
	3. These are the big shears to shear the old sheep;

Dear little lambkins their soft wool may keep.

Here, with its big double doors shut so tight,

This is the barn where they all sleep at night.

[image: III. The Hen and Chickens]

III.—THE HEN AND CHICKENS.

Good Mother Hen sits here on her nest,

Keeps the eggs warm beneath her soft breast,

Waiting, waiting, day after day.

Hark! there’s a sound she knows very well:

Some little chickens are breaking the shell,

Pecking, pecking, pecking away.

Now they’re all out, Oh, see what a crowd!

Good Mother Hen is happy and proud,

Cluck-cluck, cluck-cluck, clucking away.

Into the coop the mother must go;

But all the chickens run to and fro,

Peep-peep, peep-peep, peeping away.

Here is some corn in my little dish;

Eat, Mother Hen, eat all that you wish,

Picking, picking, picking away.

Happy we’ll be to see you again,

Dear little chicks and good Mother Hen!

Now good-by, good-by for to-day.

THE HEN AND CHICKENS.

[Listen] [PDF] [MusicXML]

Emilie Poulsson.
Cornelia C. Roeske.

[image: music]

	
1. Good Mother Hen sits here on her nest,

Keeps the eggs warm beneath her soft breast,

Waiting, waiting, day after day.
	2. Hark! there’s a sound she knows very well:

Some little chickens breaking the shell,

Pecking, pecking, pecking away.

	3. Now they’re all out, oh, see what a crowd!

Good Mother Hen is happy and proud,

Cluck-cluck, cluck-cluck, clucking away.

	4. Into the coop the mother must go;

While all the chickens run to and fro,

Peep-peep, peep-peep, peeping away.
	5. Here is some corn in my little dish;

Eat, Mother Hen, eat all that you wish.

Picking, picking, picking away.

	6. Happy we’ll be to see you again,

Dear little chicks and good Mother Hen!

Now good-bye, good-bye for to-day.

[image: IV. THE LITTLE PLANT]

IV.—THE LITTLE PLANT.

In my little garden bed

Raked so nicely over,

First the tiny seeds I sow,

Then with soft earth cover.

Shining down, the great round sun

Smiles upon it often;

Little raindrops, pattering down,

Help the seeds to soften.

Then the little plant awakes!

Down the roots go creeping.

Up it lifts its little head

Through the brown mould peeping.

High and higher still it grows

Through the summer hours,

Till some happy day the buds

Open into flowers.

THE LITTLE PLANT.

[Listen] [PDF] [MusicXML]

Emilie Poulsson.
C.C. Roeske.

[image: music]

	
1. In my little garden bed

Rak’d so nicely over,

First the tiny seeds I sow,

Then with soft earth cover.

Shining down, the great round sun

Smiles upon it often;

Little raindrops, patt’ring down,

Help the seeds to soften.

2. Then the little plant awakes!

Down the roots go creeping.

Up it lifts its little head

Thro’ the brown mould peeping.

High and higher still it grows

Thro’ the summer hours,

Till some happy day the buds

Open into flowers.

[image: V. THE PIGS]

V.—THE PIGS.

Piggie Wig and Piggie Wee,

Hungry pigs as pigs could be,

For their dinner had to wait

Down behind the barnyard gate.

Piggie Wig and Piggie Wee

Climbed the barnyard gate to see,

Peeping through the gate so high,

But no dinner could they spy.

[image: OPENED WIDE]
Piggie Wig and Piggie Wee

Got down sad as pigs could be;

But the gate soon opened wide

And they scampered forth outside.

Piggie Wig and Piggie Wee,

What was their delight to see

Dinner ready not far off—

Such a full and tempting trough!

[image: THE TROUGH]

[image: IN THEY FELL]
Piggie Wig and Piggie Wee,

Greedy pigs as pigs could be,

For their dinner ran pell-mell;

In the trough both piggies fell.

THE PIGS.

[Listen] [PDF] [MusicXML]

Emilie Poulsson.
Cornelia C. Roeske.

[image: music]

	
1. Piggie Wig and Piggie Wee,

Hungry pigs as pigs could be,

For their dinner had to wait

Down behind the barnyard gate.

	2. Piggie Wig and Piggie Wee

Climbed the barnyard gate to see,

Peeping through the gate so high,

But no dinner could they spy.
	3. Piggie Wig and Piggie Wee

Got down sad as pigs could be;

But the gate soon opened wide

And they scampered forth outside.

	4. Piggie Wig and Piggie Wee,

What was their delight to see

Dinner ready not far off—

Such a full and tempting trough!
	5. Piggie Wig and Piggie Wee,

Greedy pigs as pigs could be,

For their dinner ran pell-mell;

In the trough both piggies fell.

[image: VI. A LITTLE BOY'S WALK]

VI.—A LITTLE BOY’S WALK.

A little boy went walking

One lovely summer’s day:

He saw a little rabbit

That quickly ran away;

He saw a shining river

Go winding in and out,

And little fishes in it

Were swimming all about;

And, slowly, slowly turning,

The great wheel of the mill;

And then the tall church steeple,

The little church so still;

[image: THE BRIDGE]
The bridge above the water;

And when he stopped to rest,

He saw among the bushes

A wee ground-sparrow’s nest.

And as he watched the birdies

Above the tree-tops fly,

He saw the clouds a-sailing

Across the sunny sky.

He saw the insects playing;

The flowers that summer brings;

He said, “I’ll go tell mamma!

I’ve seen so many things!”

A LITTLE BOY’S WALK.

[Listen] [PDF] [MusicXML]

Emilie Poulsson.
Cornelia C. Roeske.

[image: music]

	
A little boy went walking

One lovely summer’s day:

He saw a little rabbit

That quickly ran away;

He saw a shining river

Go winding in and out,

And little fishes in it

Were swimming all about.

And slowly, slowly turning,

The great wheel of the mill;

And then the tall church steeple,

The little church so still;

The bridge above the water;

And when he stopped to rest,

He saw among the bushes

A wee ground-sparrow’s nest,

And as he watched the birdies

Above the tree-tops fly,

He saw the clouds a-sailing

Across the sunny sky.

He saw the insects playing;

The flowers that summer brings;

He said, “I’ll go tell Mamma!

I’ve seen so many things.”

[image: VII. THE CATERPILLAR]

VII.—THE CATERPILLAR.

Fuzzy little caterpillar,

Crawling, crawling on the ground!

Fuzzy little caterpillar,

Nowhere, nowhere to be found,

Though we’ve looked and looked and hunted

Everywhere around!

When the little caterpillar

Found his furry coat too tight,

Then a snug cocoon he made him

Spun of silk so soft and light;

Rolled himself away within it—

Slept there day and night.

See how this cocoon is stirring!

Now a little head we spy—

What! Is this our caterpillar

Spreading gorgeous wings to dry?

Soon the free and happy creature

Flutters gayly by.

THE CATERPILLAR.

[Listen] [PDF] [MusicXML]

Emilie Poulsson.
Cornelia C. Roeske.

[image: music]

	
1. Fuzzy little caterpillar,

Crawling, crawling on the ground!

Fuzzy little caterpillar,

Nowhere, nowhere to be found,

Tho’ we’ve looked and looked and hunted

Everywhere around!

2. When the little caterpillar

Found his furry coat too tight,

Then a snug cocoon he made him

Spun of silk so soft and light;

Rolled himself away within it—

Slept there day and night.

3. See how this cocoon is stirring!

Now a little head we spy—

What! is this our caterpillar

Spreading gorgeous wings to dry?

Soon the free and happy creature

Flutters gaily by.

[image: VIII. ALL FOR BABY]

VIII.—ALL FOR BABY.

Here’s a ball for Baby,

Big and soft and round!

Here is Baby’s hammer—

O, how he can pound!

Here is Baby’s music—

Clapping, clapping so!

Here are Baby’s soldiers,

Standing in a row!

Here’s the Baby’s trumpet,

Toot-too-toot! too-too!

Here’s the way that Baby

Plays at “Peep-a-boo!”

Here’s a big umbrella—

Keep the Baby dry!

Here’s the Baby’s cradle—

Rock-a-baby-by!

ALL FOR BABY.

[Listen] [PDF] [MusicXML]

Emilie Poulsson.
Cornelia C. Roeske.

[image: music]

	
	1. Here’s a ball for Baby,

Big and soft and round!

Here is Baby’s hammer—

O, how he can pound!
	

	2. Here is Baby’s music

Clapping, clapping so!

Here are Baby’s soldiers,

Standing in a row!
	
	3. Here’s the Baby’s trumpet,

Toot-too-toot! too-too!

Here’s the way that Baby

Plays at “Peep-a-boo!”

	
	4. Here’s a big umbrella—

Keeps the Baby dry!

Here’s the Baby’s cradle—

Rock-a-baby by!
	

[image: IX. THE MICE]

IX.—THE MICE.

Five little mice on the pantry floor,

Seeking for bread-crumbs or something more;

Five little mice on the shelf up high,

Feasting so daintily on a pie—

But the big round eyes of the wise old cat

See what the five little mice are at.

Quickly she jumps!—but the mice run away,

And hide in their snug little holes all day.

“Feasting in pantries may be very nice;

But home is the best!” say the five little mice.

FIVE LITTLE MICE.

[Listen] [PDF] [MusicXML]

Emilie Poulsson.
Cornelia C. Roeske.

[image: music]

	
1. Five little mice on the pantry floor,

Seeking for bread crumbs or something more;

Five little mice on the shelf up high,

Feasting so daintily on a pie—

But the big round eyes of the wise old cat

See what the five little mice are at.

Quickly she jumps! but the mice run away.

And hide in their snug little holes all day.

“Feasting in pantries may be very nice;

But home is the best!” say the five little mice.

[image: X. THE SQUIRREL]

X.—THE SQUIRREL

“Little squirrel, living there

In the hollow tree,

I’ve a pretty cage for you;

Come and live with me!

“You may turn the little wheel—

That will be great fun!

Slowly round, or very fast

If you faster run.

“Little squirrel, I will bring

In my basket here

Every day a feast of nuts!

Come, then, squirrel dear.”

But the little squirrel said

From his hollow tree:

“Oh! no, no! I’d rather far

Live here and be free!”

So my cage is empty yet,

And the wheel is still;

But my little basket here

Oft with nuts I fill.

If you like, I’ll crack the nuts,

Some for you and me,

For the squirrel has enough

In his hollow tree.

THE SQUIRREL.

[Listen] [PDF] [MusicXML]

Emilie Poulsson.
Cornelia C. Roeske.

[image: music]

	
1. “Little Squirrel, living there

In the hollow tree,

I’ve a pretty cage for you;

Come and live with me!

You may turn the little wheel—

That will be great fun!

Slowly round, or very fast

If you faster run.”

2. “Little Squirrel, I will bring

In my basket here

Every day a feast of nuts!

Come then, squirrel dear.”

But the little squirrel said

From his hollow tree:

“Oh! no, no! I’d rather far

Live here and be free.”

3. So my cage is empty yet

And the wheel is still;

But my little basket here

Oft with nuts I fill.

If you like, I’ll crack the nuts,

Some for you and me,

For the squirrel has enough

In his hollow tree.

[image: XI. THE SPARROWS]

XI.—THE SPARROWS.

“Little brown sparrows,

Flying around,

Up in the tree-tops,

Down on the ground,

“Come to my window,

Dear sparrows, come!

See! I will give you

Many a crumb.

“Here is some water,

Sparkling and clear;

Come, little sparrows,

Drink without fear.

“If you are tired,

Here is a nest;

Wouldn’t you like to

Come here to rest?”

All the brown sparrows

Flutter away,

Chirping and singing,

“We cannot stay;

“For in the tree-tops,

’Mong the gray boughs,

There is the sparrows’

Snug little house.”

THE SPARROWS.

[Listen] [PDF] [MusicXML]

Emilie Poulsson.
C.C. Roeske.

[image: music]

	
1. “Little brown sparrows,

Flying around,

Up in the tree-tops,

Down on the ground,

Come to my window,

Dear sparrows, come!

See! I will give you

Many a crumb.”

2. “Here is some water,

Sparkling and clear;

Come, little sparrows,

Drink without fear.

If you are tired,

Here is a nest;

Wouldn’t you like to

Come here and rest?”

3. All the brown sparrows

Flutter away,

Chirping and singing,

“We cannot stay;

For in the tree-tops,

’Mong the gray boughs,

There is the sparrows’

Snug little house.”

[image: XII. THE COUNTING LESSON]

XII.—THE COUNTING LESSON.

	

(Right hand.)

Here is the beehive. Where are the bees?

Hidden away where nobody sees.

Soon they come creeping out of the hive—

One!—two!—three! four! five!

[image: counting]

(Left hand.)

Once I saw an ant-hill

With no ants about;

So I said, “Dear little ants,

Won’t you please come out?”

Then as if the little ants

Had heard my call—

One! two! three! four! five came out!

And that was all!

THE COUNTING LESSON.

[Listen] [PDF] [MusicXML]

Emilie Poulsson.
C.C. Roeske.

[image: music]

	
1st Verse.

1. Here is the beehive. Where are the bees?

Hidden away where nobody sees.

Soon they come creeping out of the hive—

One!—two!—three! four! five!

2nd Verse.

2. Once I saw an ant hill

With no ants about;

So I said, “Dear little ants,

Won’t you please come out?”

Then as if the little ants

Had heard my call—

One! two! three! four! five came out!

And that was all!

[image: XIII. MRS. PUSSY'S DINNER]

XIII.—MRS. PUSSY’S DINNER.

Mrs. Pussy, sleek and fat,

With her kittens four,

Went to sleep upon the mat

By the kitchen door.

Mrs. Pussy heard a noise—

Up she jumped in glee:

“Kittens, maybe that’s a mouse!

Let us go and see!”

[image: CREEPING]

Creeping, creeping, creeping on,

Silently they stole;

But the little mouse had gone

Back within its hole.

“Well,” said Mrs. Pussy then,

“To the barn we’ll go;

We shall find the swallow there

Flying to and fro.”

So the cat and kittens four

Tried their very best;

But the swallows flying fast

Safely reached the nest!

Home went hungry Mrs. Puss

And her kittens four;

Found their dinner on a plate

By the kitchen door.

As they gathered round the plate,

They agreed ’twas nice

That it could not run away

Like the birds and mice!

MRS. PUSSY’S DINNER.

[Listen] [PDF] [MusicXML]

Emilie Poulsson.
C.C. Roeske.

[image: music]

	
1. Mrs. Pussy, sleek and fat,

With her kittens four,

Went to sleep upon the mat

By the kitchen door.

	
2. Mrs. Pussy heard a noise—

Up she jumped in glee:

“Kittens, maybe that’s a mouse!

Let us go and see!”
	3. Creeping, creeping, creeping on,

Silently they stole;

But the little mouse had gone

Back within its hole.

	4. “Well,” said Mrs. Pussy then,

“To the barn we’ll go;

We shall find the swallows there

Flying to and fro.”
	5. So the cat and kittens four

Tried their very best;

But the swallows flying fast

Safely reached the nest!

	6. Home went hungry Mrs. Puss

And her kittens four;

Found their dinner on a plate

By the kitchen door.
	7. As they gathered round the plate,

They agreed ’twas nice

That it could not run away

Like the birds and mice!

[image: XIV. HOW THE CORN GREW]

XIV.—HOW THE CORN GREW.

There was a field that waiting lay,

All hard and brown and bare;

There was a thrifty farmer came

And fenced it in with care.

Then came a plowman with his plow;

From early until late,

Across the field and back again,

He plowed the furrows straight.

The harrow then was brought to make

The ground more soft and loose;

And soon the farmer said with joy,

“My field is fit for use.”

For many days the farmer then

Was working with his hoe;

And little Johnny brought the corn

And dropped the kernels—so!

And there they lay, until awaked

By tapping rains that fell,

Then pushed their green plumes up to greet

The sun they loved so well.

Then flocks and flocks of hungry crows

Came down the corn to taste;

But ba-ang!—went the farmer’s gun

And off they flew in haste.

Then grew and grew the corn, until,

When autumn days had come,

With sickles keen they cut it down,

And sang the “Harvest Home.”

HOW THE CORN GREW.

[Listen] [PDF] [MusicXML]

Emilie Poulsson.
Cornelia C. Roeske.

[image: music]

	
1. There was a field that waiting lay,

All hard and brown and bare;

There was a thrifty farmer came

And fenced it in with care,

There was a thrifty farmer came

And fenced it in with care.

	
2. Then came a ploughman with his plough;

From early until late,

Across the field and back again,

He ploughed the furrows straight.
	3. The harrow then was brought to make

The ground more soft and loose;

And soon the farmer said with joy,

“My field is fit for use.”

	4. For many days the farmer then

Was working with his hoe;

And little Johnny brought the corn

And dropped the kernels—so!
	5. And there they lay, until awaked

By tapping rains that fell,

Then pushed their green plumes up to greet

The sun they loved so well.

	6. Then flocks and flocks of hungry crows

Came down the corn to taste;

But ba-ang! went the farmer’s gun,

And off they flew in haste.
	7. Then grew and grew the corn, until,

When autumn days had come,

With sickles keen they cut it down,

And sang the “Harvest Home.”

[image: XV. THE MILL]

XV.—THE MILL.

A merry little river

Went singing day by day,

Until it reached a mill-dam

That stretched across its way.

And there it spread its waters,

A quiet pond, to wait

Until the busy miller

Should lift the water-gate.

Then, hurrying through the gateway,

The dashing waters found

A mighty millwheel waiting,

And turned it swiftly round.

But faster turned the millstones

Up in the dusty mill,

And quickly did the miller

With corn the hopper fill.

And faster yet and faster

The heavy stones went round,

Until the golden kernels

To golden meal were ground.

“Now fill the empty hopper

With wheat,” the miller said;

“We’ll grind this into flour

To make the children’s bread.”

And still, as flowed the water,

The mighty wheel went round;

And still, as turned the millstones,

The corn and grain were ground.

And busy was the miller

The livelong day, until

The water-gate he fastened,

And silent grew the mill.

THE MILL.

[Listen] [PDF] [MusicXML]

Emilie Poulsson.
Cornelia C. Roeske.

[image: music]

	
1. A merry little river

Went singing day by day,

Until it reached a mill-dam

That stretched across its way.

And there it spread its waters,

A quiet pond, to wait

Until the busy miller

Should lift the water gate.
	
2. Then, hurrying through the gateway,

The dashing waters found

A mighty millwheel waiting—

And turned it swiftly round.

But faster turned the millstone

Up in the dusty mill,

And quickly did the miller

With corn the hopper fill.

	3. And faster yet and faster

The heavy stones went round,

Until the golden kernels

To golden meal were ground.

“Now, fill the empty hopper

With wheat,” the miller said;

“We’ll grind this into flour

To make the children’s bread.”
	4. And still, as flowed the water,

The mighty wheel went round;

And still, as turned the millstones,

The corn and grain were ground.

And busy was the miller

The livelong day, until

The water gate he fastened,

And silent grew the mill.

[image: XVI. MAKING BREAD]

XVI.—MAKING BREAD.

“The farmer and the miller

Have worked,” the mother said,

“And got the flour ready,

So I will make the bread.”

She scooped from out the barrel

The flour white as snow,

And in her sieve she put it

And shook it to and fro.

Then in the pan of flour

A little salt she threw;

A cup of yeast she added,

And poured in water, too.

To mix them all together

She stirred with busy might,

Then covered it and left it

Until the bread was light.

More flour then she sifted

And kneaded well the dough,

And in the waiting oven

The loaves of bread did go.

The mother watched the baking,

And turned the loaves, each one,

Until at last, rejoicing,

She said, “My bread is done!”

MAKING BREAD.

[Listen] [PDF] [MusicXML]

Emilie Poulsson.
C.C. Roeske.

[image: music]

	
1. “The farmer and the miller

Have work’d,” the mother said,

“And got the flour ready,

So I will make the bread.”

She scooped from out the barrel

The flour white as snow,

And in her sieve she put it

And shook it to and fro.

	2. Then in the pan of flour

A little salt she threw;

A cup of yeast she added,

And poured in water, too.

To mix them all together

She stirred with busy might,

Then covered it and left it

Until the bread was light.
	3. More flour then she sifted

And kneaded well the dough,

And in the waiting oven

The loaves of bread did go.

The mother watched the baking,

And turned the loaves, each one,

Until at last, rejoicing,

She said, “My bread is done!”

[image: XVII. MAKING BUTTER]

XVII.—MAKING BUTTER.

Skim, skim, skim,

With the skimmer bright;

Take the rich and yellow cream,

Leave the milk so white.

Churn, churn, churn,

Now ’tis churning day;

Till the cream to butter turn

Dasher must not stay.

Press, press, press;

All the milk must be

From the golden butter now

Pressed out carefully.

Pat, pat, pat;

Make it smooth and round.

See! the roll of butter’s done—

Won’t you buy a pound?

Taste, oh! taste,

This is very nice;

Spread it on the children’s bread,

Give them each a slice.

MAKING BUTTER.

[Listen] [PDF] [MusicXML]

Emilie Poulsson.
C.C. Roeske.

[image: music]

	
1. Skim, skim, skim,

With the skimmer bright;

Take the rich and yellow cream,

Leave the milk so white.
	

	
	2. Churn, churn, churn,

Now ’tis churning day;

Till the cream to butter turn

Dasher must not stay.

	3. Press, press, press;

All the milk must be

From the golden butter now

Pressed out carefully.
	

	
	4. Pat, pat, pat,

Make it smooth and round.

See! the roll of butter’s done—

Won’t you buy a pound?

	5. Taste, oh! taste,

This is very nice.

Spread it on the children’s bread,

Give them each a slice.
	

[image: XVIII. SANTA CLAUS]

XVIII.—SANTA CLAUS.

O, clap, clap the hands,

And sing out with glee

For Christmas is coming

And merry are we!

Now swift o’er the snow

The tiny reindeer

Are trotting and bringing

Good Santa Claus near.

Our stockings we’ll hang,

And while we’re asleep

Then down through the chimney

Will Santa Claus creep.

He’ll empty his pack,

Then up he will come

And, calling his reindeer,

Will haste away home.

Then clap, clap the hands!

And sing out with glee,

For Christmas is coming

And merry are we!

SANTA CLAUS.

[Listen] [PDF] [MusicXML]

Emilie Poulsson.
Cornelia C. Roeske.

[image: music]

	
1. O, clap, clap the hands,

And sing out with glee!

For Christmas is coming and merry are we!

Now swift o’er the snow

The tiny reindeer

Are trotting and bringing

Good Santa Claus near.

2. O, clap, clap the hands,

And sing out with glee!

For Christmas is coming and merry are we!

Our stockings we’ll hang,

And while we’re asleep

Then down thro’ the chimney

Will Santa Claus creep.

3. O, clap, clap the hands,

And sing out with glee!

For Christmas is coming and merry are we!

He’ll empty his pack,

Then up he will come

And calling the reindeer,

Will haste away home.

*** END OF THE PROJECT GUTENBERG EBOOK FINGER PLAYS FOR NURSERY AND KINDERGARTEN ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/3956230576831070946_header13.png

OEBPS/3956230576831070946_pussy02.png
Cremping

/.5

OEBPS/3956230576831070946_butter02.png
BurTen

Aro

s
Iy
I
ety €
A
g

-

g
%&: " sPREADNG

OEBPS/3956230576831070946_santa01.png

OEBPS/3956230576831070946_title.png
FINGER PLAYS

FOR NURSERY AND KINDERGARTEN
< g

usicHy
CoRNELIA C. ROESKE

Illustrations I3y L.J.BRIDGMAN
@

OEBPS/3956230576831070946_header05.png

OEBPS/3956230576831070946_mill-music.png
|- NN
e
-

Un - til itreached a

= E= ih,q,g

—

OEBPS/3956230576831070946_littlemen01.png

OEBPS/3956230576831070946_merry-music01.png
- .
¥ Lit- tle Men To

b E—

OEBPS/3956230576831070946_littlemen02.png

OEBPS/3956230576831070946_lambs01.png

OEBPS/3956230576831070946_lambs03.png

OEBPS/3956230576831070946_hen01.png

OEBPS/3956230576831070946_santa02.png
DOWN THE

UP HE witL
come

OEBPS/3956230576831070946_front.png

OEBPS/3956230576831070946_header12.png

OEBPS/3956230576831070946_header03.png

OEBPS/3956230576831070946_header04.png

OEBPS/3956230576831070946_merry-music02.png
The 14t o como T

L

-

o

OEBPS/3956230576831070946_pigs02.png

OEBPS/3956230576831070946_pigs04.png

OEBPS/3956230576831070946_hen02.png

OEBPS/3956230576831070946_counting-music.png
=

. Lo
|9 1 Here s the beehive, Where aro thobees? Hitden a - way wherenobod-y _ sces.

e ee i

Lo
‘thznsz
v ; —o——p

2.0nce I saw an ant hill With no ants a

m— N r
e e e e e e 2
v - e

=~

~ A —S
=T ;,,,23

>

Then as if the lit- tle ants Had
-

—
—

o o]
=

= e

OEBPS/3956230576831070946_plant01.png
R s
4 sEEns =
K

OEBPS/3956230576831070946_header15.png

OEBPS/3956230576831070946_plant02.png

OEBPS/3956230576831070946_header16.png

OEBPS/3956230576831070946_pigs01.png
PEEPING
THROUGH

OEBPS/3956230576831070946_pigs03.png
]

OEBPS/3956230576831070946_boy01.png

OEBPS/3956230576831070946_boy03.png
CLOUDS

OEBPS/3956230576831070946_caterpillar01.png

OEBPS/3956230576831070946_pigs05.png
N
THEY
FELL

OEBPS/3956230576831070946_caterpillar02.png
RoLLED
HIMSELF
AWRY

(Rotate
Ehe thumb,

OEBPS/3956230576831070946_baby01.png

OEBPS/3956230576831070946_caterpillar-music.png
]
on the ground! Fu:
coat too tight,

lit-tle cat-er - pil - lar,
en a snug. co-coon he made
head we spy —What! is this our cat- er - pil

way with-n it—Slept there d
hap-py crea-ture Flut-ters gai - ly

looked and huntédl Ev - erywhere 4 - round !
and night.

by,

OEBPS/3956230576831070946_santa-music.png
= 1= s $ e ————— ._g
A ed—o e
O,clap, clap the hands, And sing out with glee ! For
0,clap, clap the hands, And sing out withglee! For
O,clap, clap the hands, And sing out with glee ! For

@

e

PRt

v vy

E=

mer -1y e we! Nowswitt der thesnow The
mer-ry are we! Ourstock-ings we'll hang, And
mer-xy are we! He'llemp-ty hispack, Then

is com
is com
is com

ti-ny rein-deer Aretrot - ting and bring - ing Good San - ta Claus near.

while we'rea

deep Thendown thro’ the chim - ney Will San - ta Claus creep.
hewill come And,call - ing the rein - deer,Will hastea - way home.

OEBPS/3956230576831070946_header01.png

OEBPS/3956230576831070946_header14.png

OEBPS/3956230576831070946_pussy-music.png
o
EESs

1. Mrs. Pus-sy, sleckand fat, ‘With her Kkittens four,

N

— l]
X =

F) -

!

Went to sleep up = on the mat By the kitchen door.

i

=l

OEBPS/3956230576831070946_lambs02.png

OEBPS/3956230576831070946_boy-music.png
#;"g~ E = — Eil ~
EoE: Siermiss
-

A lit- tle boy went walk-ing One

And slow- Iy, slow-ly The
And as hewatched the bird -ies A~
- >

lovely summer's
great wheel of the

3 And then the tall church steeple, a
Hesaw the clouds a-sail- in saw the in-sects
- - -
-

and out, A lit- tle fish
ter;And when he stopped torest, He saw
The flowers that summer bri

OEBPS/3956230576831070946_header18.png

OEBPS/3956230576831070946_squirrel-music.png
.

2. “Lit-tle Squirrel, T will bring In my bas-ket
8. Somy cage is emp-ty yet And the wheelis

=3
.

~
s

tree, Dve a pret-ty
Ev-ery day a
But my it - tle bas-

cage for you;
feast of nuts!
ket hero

Come and live with me! You may turn the
Come then,squir-rel dear” But the lit - tle
Oft with nuts 1 fill. It you like, Tl

-

lit - tle wheel—Thatwill be great fun!
squir-rel said Fromhis hol-dow tree:
crack the nuts,Some for you and me,

Ay round,or ver-y fast If youfaster
no, no! I'd rath-er far Live here and be free.”
For the sq has enough In his hollow tree.

OEBPS/3956230576831070946_baby02.png

OEBPS/3956230576831070946_mice01.png

OEBPS/3956230576831070946_mice02.png
AWAY?
A bt hand Lowered
¢svddenly [Pounce of the
cat]Right hand
brovght behind the
| back [mice run away]

OEBPS/3956230576831070946_bread-music.png
L
said, “And got the flo-ur

> , xt

+ P e— = .
AL g e e S e e 5.
flour white as snow, And in hersieve she put it ~ Andshookit to and fro.

=

}
4

OEBPS/3956230576831070946_squirrel01.png

OEBPS/3956230576831070946_squirrel02.png

OEBPS/3956230576831070946_header09.png

OEBPS/3956230576831070946_sparrows01.png

OEBPS/3956230576831070946_sparrows02.png
A |

Ittering Finger

OEBPS/3956230576831070946_counting02.png
ANT-HILL
2

OEBPS/3956230576831070946_pussy01.png
Mns.Pussy
(g o)

OEBPS/3956230576831070946_pussy03.png

OEBPS/3956230576831070946_butter-music.png
Lo—e—9

Cl
.

Ep— e

OEBPS/3956230576831070946_header17.png

OEBPS/3956230576831070946_corn-music.png
N
NN
P

=N

a thrif . ty farm-er came And fenced it in with care, There

e .
T
E——) v

’3" EJ ‘4\ Lt

a_thrif -ty farm -er came And fenced it in with care.

OEBPS/3956230576831070946_boy02.png

OEBPS/3956230576831070946_header08.png

OEBPS/3956230576831070946_hen-music.png
1. Good Moth - er Hen here on her nest,
2, Hark ! there’s a sound she knows ver - y well:
8. Now they’reall out, ob, see what a crowd !

Keeps the eggs warm ben t, Wait-ing, ing, day af-ter day.
Some it - tle chick - ens bre: ell, Peck - ing, pecking, peck - ing a . way.
Good Moth-er Hen is hap - py and proud,Cluck-cluck,cluck-cluck,cluck-ing a - way.

OEBPS/3956230576831070946_header07.png

OEBPS/3956230576831070946_mice-music.png
~try ffoor,
ise old cat

up

highs

-
Feast - ing so dain - ti - ly on

. hide

in their snug lit tle holes

OEBPS/3956230576831070946_pigs-music.png
1. Pig- gie Wigand Pig.gie Wee,

For their din-ner had towait Downbehind the bar

OEBPS/3956230576831070946_plant-music.png
===

1 In my lit- tle gardenbed Rak'dso 7
2. Thentho lit-tle plantawakes!Down the roots go cree

e g et s s ssse ses
o T

soft-en.
flow-ers.

OEBPS/3956230576831070946_header11.png

OEBPS/3956230576831070946_nursery.png

OEBPS/3956230576831070946_header06.png

OEBPS/3956230576831070946_corn02.png
‘Pokeo Trein
GREEN PLUMES UP

T b ey é;‘

oy

the Finge

OEBPS/3956230576831070946_header10.png

OEBPS/3956230576831070946_mill01.png
THE
MiLLoam

W

OEBPS/3956230576831070946_counting01.png
A
AR

{ramee

OEBPS/3956230576831070946_corn01.png

OEBPS/3956230576831070946_bread02.png

OEBPS/3956230576831070946_butter01.png

OEBPS/3956230576831070946_mill02.png

OEBPS/3956230576831070946_sparrow-music.png
*j ﬁ*E

1. Tt - tle
2. «Here is some wa - ter, Sparkling and clear; Come, lit - tle spar - rows,
8. All the brownspar - Tows Flut-ter a - way, Chirp-ing and sing - ing,

brown spar - rows, Fly - ing a - round, Up in the tree - tops,

N

Down on

Drink with-
“We can -

the ground, Cometo my ow,Dear spar - Tows, come!
out fear. It you are tired, Here is a nest;
ot stay; For in the tree - tops Mong the gray boughs,

See! I will give you Man-y a crumb.”

Wouldn't you
There is the

like to Comehereand rest ?”
spar - rows'Snuglit-tle house.”

OEBPS/3956230576831070946_bread01.png

OEBPS/3956230576831070946_lambs-music.png
Eae—

Salt in, or cornmeal,and oth-er good things.

OEBPS/3956230576831070946_baby-music.png
P i - S
P e b

1. Here’sa ball for Ba - by, Bigandsoftandround! Here is Ba-by's ham-mer —

‘h*'i'S:: ’EE ;EE%

N
- . . A
ot >

- =

T
e

