# **BANANAS HANDOUT**

# Why Fingerplays?

Fingerplays are fun and beneficial for children and their teachers. Whether sung or recited, they help children work on small muscle coordination (in the use of fingers, eves, toes, etc.) and on the beginnings of memorization, rhythm and rhyming. They also help children prepare for listening to stories by helping them concentrate and allowing them to participate actively in the telling of a tale. For the teacher (whether at home or school), fingerplays are a great way to use the time while waiting for the slower or more "antsy" children to assemble for storytime or any other group activity. In addition, fingerplays can help calm down a group which has gotten too high ... a technique we all need sooner or later! - Gay Austin


#### **Clap Your Hands**

Carry out action indicated by rhyme. Other actions are possible, such as "wiggle your nose," "touch our ears," "make a fist". . .

Clap your hands, clap your hands Clap them like me Touch your shoulder, touch your shoulder Touch like me Tap your knee, tap your knee Tap like me Shake your head, shake your head Shake like me Clap your hands, clap your hands Now let them quiet be. (Good game for transitions and teaches the parts of the body.)

### **Five Little Chickadees**


Five little chickadees peeping at the door One flew away then where were four Four little chickadees sitting in a tree one flew away and then there were three Three little chickadees looking at you One flew away and then there were two Two little chickadees sitting in the sun One flew away and then there was one One little chickadee left all alone One flew away and then there were none. (Done simply with one hand; teaches subtraction.)


The Turtle There was a little turtle He lived in a box (Cup hands together to make turtle) He swam in a puddle (Make a circular motion as if in a puddle) He climbed on the rock (Climb over fingertips or rock) He snapped at a mosquito (Make snapping motion by raising & lowering fingers) He snapped at a flea He snapped at a minnow He snapped at me!

He caught a mosquito (Clap & unclap as if catching something) He caught a minnow He caught the flea But he did not catch me! (Point to self) (Teaches about nature and encourages imagination.)

BANANAS Child Care Information & Referral • 5232 Claremont Avenue, Oakland, CA 94618 • 658-7353 • www.bananasinc.org


#### The Eency Weency Spider

The eency weency spider Went up the water spout (use index and thumb to move up an imaginary spout) Down came the rain And washed the spider out (lower arms in a dramatic sweep) Out came the sun And dried up all the rain (lift arms above head to form circle) And the eency weency spider Went up the spout again. (imitate climbing)

#### Head and Shoulder

Head and shoulder Knees and toes, knees and toes Head and shoulder Knees and toes, knees and toes Eyes and ears and mouth and nose Head and shoulder Knees and toes, knees and toes. (Sung to the tune of "There is a Tavern in the Town." Point to mentioned body parts. Try singing the song & doing the movements faster and faster. Teaches body parts in English, Spanish or any other language you may use.)


#### **Ten Fingers**

I have ten fingers (raise both hands) And they all belong to me (point to self) I can make them do things Would you like to see? I can shut them up tight (make fists) I can open them wide (open hands) I can put them together (place palms together) I can make them all hide (put hands behind back) I can make them jump high (hands over head) I can make them jump low (touch floor) I can fold them up quietly (fold hands in lap) And hold them just so. (Good for transition.)


#### La Araña Pequeñita

La araña pequeñita Subió, subió, subió Vino la lluvia Y se la llevó Salió el sol Y todo lo secó Y la araña pequeñita Subió, subió, subió.


(Teaches hand coordination, Spanish version helps native English-speaking kids appreciate other cultures and lets native Spanish speakers feel more at home.)

## Cabeza y Hombros (Head and Shoulder in Spanish)

Cabeza y hombros Rodillas y dedos, rodillas y dedos Cabeza y hombros Rodillas y dedos, rodillas y dedos Ojos y orejas y boca y nariz Cabeza y hombros Rodillas y dedos, rodillas y dedos.

#### Chocolate, Chocolate

Uno, dos, tres, Cho Uno, dos, tres, Co Uno, dos, tres, La Uno, dos, tres, Te Chocolate, Chocolate Bate, Bate Chocolate. (Imitate stirring hot chocolate with a special utensil called a "molinillo," which is held between the palms and rotated back and forth. Try singing the song faster and faster.)

Where is Thumbkin? (Sung to the tune of "Are you sleeping") Where is Thumbkin? Where is Thumbkin? (hide arms behind back) Here I am. Here I am. (one after the other, thumbs appear and greet each other) How are you this morning? Very well, I thank you. Run and play. Run and play. (hide hands behind back) (Continue with remaining fingers: where is pointer, tall one, ring finger, pinky. For fun, paint little faces on the finger tips.)

Pulgarcito (Sung to the tune of "Are you sleeping") Pulgarcito, pulgarcito (hide arms behind back) Cómo estas? Cómo estas? (thumbs appear and greet each other) Muy bien, gracias. Muy bien, gracias. Y usted? Y usted? (The more informal pronoun "y tu?" can also be used .)