HE'S GOT THE WHOLE WORLD IN HIS HANDS	3	I'M A CRICKET	8
GIRL SCOUT SPIRIT	3	FAREWELL	8
MAKE NEW FRIENDS	3	THE WEEKEND	8
I'M A DAISY GIRL SCOUT	3	BLESS THIS CAMP	8
THE LAW	3	ON MY HONOR	8
GIRL SCOUT SONG	3	MUSIC ALONE SHALL LIVE (ROUND)	8
I'M A GIRL SCOUT	3	GIRL SCOUT CAMP	8
THE GOLDEN SUN	3	SCOUT WETSPERS	9
WHEN'ER YOU MAKE A PROMISE	3	LINGER	9
BROWNIE SMILE	3	SHE'LL BE COMIN' ROUND THE MOUNTAIN	9
THE MORE WE GET TOGETHER	3	WORMS	9
DAISY GIRL SCOUT SONG	3	DIAL 911	9
ROUND-ABOUT ROUND	4	FROG SONG	10
BROWNIES	4	GO CRAZY	10
THUNDERATION	4	OH I WISH I WERE A LITTLE BAR OF SOAP	10
WE ARE THE GIRL SCOUTS	4	YES, SHE CAN	10
LEVELS OF GIRL SCOUTS	4	MRS. O'LEARY	10
GROWING UP GIRL SCOUTS	4	COAST TO COAST	11
GG/GS HISTORY CADENCE	4	LITTLE BLACK THINGS	11
GIRL SCOUTS TOGETHER	5	IF I WERE NOT A GIRL SCOUT	11
CAMPFIRE SHOUT	5	ALL GIRL SCOUTS	11
BACKWARDS SONG	5	THERE'S A HOLE IN MY BUCKET	11
ALIVE ALERT AWAKE	5	TARZAN	12
BOOM CHICKA BOOM	5	JIG-A-LOW	12
PINK PAJAMAS	5	SIX LITTLE DUCKS	12
KOOKABURRA	5	IT AIN'T GONNA RAIN NO MORE	12
DAISY	6	OUR CABANA SONG	13
FOUND A PEANUT	6	JAWS	13
A RAM SAM SAM	6	SOAP AND TOWEL	13
GOD BLESS MY UNDERWEAR	6	MY REINDEER	13
DUM DUM DA DA	6	I-DOUBLE-I	13
CUDDLY KOALAS	7	IN THE GIRL SCOUTS	13
FRERE JACQUES	7	ALLIGATOR, ALLLIGATOR	13
LITTLE RED CABOOSE	7	THE PRINCESS PAT	14
RISE UP, O FLAME	7	OUR CHALET SONG	14
THE LITTLEST WORM	7	GIRL SCOUT COOKIES #1	14
BLACK SOCKS	7	GIRL SCOUT COOKIES #2	14
I LOVE THE MOUNTAINS	7	GIRL SCOUT COOKIES #3	14
EACH CAMPFIRE LIGHTS ANEW	7	BOOGEY WOOGEY WASHERWOMAN	পর্
A-B-C SONG	7	THE THREE BEARS	14

ONCE A GIRL SCOUT WENT TO CAMP	.15	ROCK YOU GRACE	. 20
A SINGING GAME FOR THINKING DAY	.15	GRACE	. 20
THE ANTS GO MARCHING	.15	BACK OF THE BREAD	. 20
RAINBOW LOVE	.15	HE HEARS	. 20
GS CAMP KID	.15	AMAZING GRACE	. 20
ITSY BITSY'S BIRTHDAY	.15	THANK YOU GOD	. 21
LEADER'S RENDITION OF BARGES	.16	THINKING DAY GRACE - ALL AROUND THE WORLD	. 21
JAWS	.16	LETS JOIN HANDS	. 21
CUDDLY KOALAS	.16	DOO WA DITTY DITTY	. 21
WADDLE-EE-OCHIE	.16	ALLELUIA, AMEN	. 21
GOING TO DAY CAMP	.16	COME GIRL SCOUTS	. 21
LITTLE BIRDIES	.16	TEN BIG THANK YOUS TO GOD	. 21
BAZOOKA BUBBLE GUM	.16	GOD OUR FATHER	. 21
FUZZY WUZZY	.17	'NEATH THESE TALL	. 21
BOA CONSTRICTOR	.17	GREEN TREES	. 21
A SMILE IS QUITE A FUNNY THING	.17	THANK YOU, THANK YOU LORD	. 21
FUNKY CHICKEN	.17	BLESS THIS FOOD	. 21
ANNOUNCEMENTS	.17	BLESS OUR FOOD	. 21
COCA-COLA	.17	WAYFARER'S GRACE	. 21
PING PONG	.17	AULD LANG SYNE GRACE	. 22
THE AARDVARK SONG	.17	LOVELY TREAT	. 22
THE SKIPPI-DOODLE SONG	.18	THANK YOU FOR THE FOOD WE EAT	. 22
SCOUT MARCHING SONG	.18	FLINTSTONES GRACE	. 22
FINALLY	.18	FOR GOODNESS	. 22
JUST A BOY AND A GIRL	.18	SCOUT VESPERS	. 22
PIZZA HUT AND MORE	.18	JOHNNY APPLESEED	. 22
WALK WITH ME (A.K.A. KANGA'S SONG)	.18	IF WE ALL SAID A PRAYER	. 22
SOUND OFF	.18	ADDAMS FAMILY GRACE	. 22
TAKE ME OUT TO THE SCOUT CAMP	.19	RAINBOW GRACE	. 22
SINGING IN THE RAIN	.19	ZIP-A-DEE-DO-DAH GRACE	. 22
MY AUNT CAME BACK	.19	KUM-BA-YA	. 22
BONHOMME	.19	GOD MADE THE MOUNTAINS	. 22
CHOCOLATE CAKE	.19	DO LORD	. 23
BLUE BOTTLE	.19	WEAVE US TOGETHER	. 23
BABY BUMBLE BEE	.20	ALL NIGHT, ALL DAY	. 23
SLAP BANG	.20	COOKIE MOMMIES	. 23
SIPPIN' CIDER	.20	ODE TO A GIRL SCOUT LEADER	. 23
THE RECOGNITION SONG	.20	YOU CAN'T GET TO HEAVEN	
WE'RE GLAD TO SEE YOU HERE	.20		${}^{\rm Page} 2$
GIRL SCOUT MAMBO	.20		Ра£

HE'S GOT THE WHOLE WORLD IN HIS HANDS

(Tune: "He's Got the Whole World in His Hands") He's got the whole world in His hands, He's got the whole world in His hands He's got the whole wide world in His hands, He's got the whole world in His hands.

- 1. He's got the Dancing Daisies...
- 2. He's got the Bouncin' Brownies...
 - 3. He's got the Jumpin' Juniors...
 - 4. He's got the Crazy Cadets...
 - 5. He's got the Sassy Seniors...

6. He's got the Awesome Ambassadors He's got the loud mouth Leaders

GIRL SCOUT SPIRIT

(Tune: Down in my Heart) I've got that Girl Scout Spirit Up in my head, up in my head, up in my head. I've got that Girl Scout Spirit Up in my head, up in my head to stay. ... Deep in my heart ... Down in my toes

... All over me

MAKE NEW FRIENDS

Make new friends but keep the old, One is silver and the other gold. A circle's round, it has no end, That's how long I want to be your friend. I have a hand and you have another, Put them together and we have each other

I'M A DAISY GIRL SCOUT

(Tune: I'm a Little Teapot) I'm a daisy girl scout, Yes I am. Here is my tunic, here is my pin. When I do a good deed, here me shout, "I'm a Daisy, inside and out!"

THE LAW

(Tune: Home on the Range) I will dooo my best (o give me a home) To be Honest and fair (where the buffalo...) Friendly and Heeelpful Considerate and caring Courageous and strong And responsible for what I say and do And To Respect myself and others Respect authoority Use resources wisely Make the world a better place and be a sister to every Girl Scout!

GIRL SCOUT SONG

She wears a G for generosity,

She wears an I for interest too, She wears a R for real good sportsmanship, She wears a L for loyalty, for loyalty. She wears a S for her sincerity, She wears a C for courtesy, She wears an OUT for outdoor life, outdoor life, And that Girl Scout is me.

I'M A GIRL SCOUT

(Tune: Brother John) I'm a girl scout, I'm a girl scout. Who are you? Who are you? Can't you tell by looking? Can't you tell by looking? I'm one too. I'm one too.

THE GOLDEN SUN

The golden sun sinks in the West Great Spirit calls Girl Scouts to rest We've had our work, we've had our play And we have lived in a true Scout way. Each day we've done some new good turn, Someone to help, not praise to earn, We've been prepared for all in view And now we pledge our promise true. Upon my honor I will try, To do my duty to God on High And help all other people out, And live the life of a true Girl Scout

WHEN'ER YOU MAKE A PROMISE

Whene'er you make a promise, Consider well its importance And when made, Engrave it upon your heart.

BROWNIE SMILE

I've got something in my pocket, It belongs across my face. I keep it very close to me, In a most convenient place. I'm sure you couldn't guess it, If you guessed a long, long while; So I'll take it out and put it on, It's a GREAT BIG BROWNIE SMILE!!

THE MORE WE GET TOGETHER

The more we get together Together, together The more we get together The happier we'll be For your friends are my friends And my friends are your friends. The more we get together The happier we'll be.

DAISY GIRL SCOUT SONG

(sung to the tune of "Clementine")

I'm a Daisy, Daisy Girl Scout And I'll tell you something too, I'm a loyal lil' Girl Scout, And my color is true blue.

ROUND-ABOUT ROUND

Round and Round and Round about Turn about and in and out Come into the Brownie Ring Ready for most anything

BROWNIES

(Tune: Marching Cadence) We're the Brownies, love to play We like field trips, they're okay We like doing crafts and arts Come join Brownies, we are smart!

THUNDERATION

This song is started out whispering and repeated getting louder and louder... and louder! Thunder, thunder, thunderation We're the Girl Guides Association When we sing with determination We create a sensation!

WE ARE THE GIRL SCOUTS (Repeat*)

We are the Girl Scouts * The mighty, mighty Girl Scouts * And everywhere we go* People want to know* Who we are....so we tell them

LEVELS OF GIRL SCOUTS

Daisies have a disc of blue They are scouts and brand new They are cute and they are sweet Daisy scouts are fun to meet. (Chorus) Brownies have a disc of green They are second on the scene They wear a uniform of brown Their smile song could erase a frown. (Chorus) Junior level is the next A yellow disc is on their vest They say camping is big fun, And they earn badges 1 by 1. (Chorus) Cadettes are that care a lot Their service projects hit the spot A white disc is the one they wear The name Girl Scout they're proud to bear. (Chorus) Senior discs are red I know They are Girl Scouts on the go With wider opportunities

Some Girl Scouts go overseas (Chorus) Leaders have no disc at all They come all sizes big and small. They share their time and talents too They make Girl Scouting great for you. (Chorus)

GROWING UP GIRL SCOUTS

(Tune: Brownie Smile Song) Daisies

"I've something in my pocket..." That's what the big girls say. I'll have a pocket of my own, When I wear brown someday. My life is bright and easy, I smile most of the day. I'm having loads of fun now, I sing and laugh and play! Brownies

I've something in my pocket, that belongs across my face. I keep it very close at hand in a most convenient place. I bet you'll never guess it if you guessed a long, long while. I'll put it on and show you now, It's a great big Brownie Smile!

Juniors

"I've something in my pocket..." That's what I used to say. I spent my time so aimlessly, At home, at school, at play. Now every day is special, I'm searching, who am I? Only I can find that out, Please let me have a try!

Cadettes

"I've something in my pocket..." That's what I used to say. Playing childhood games with friends, seems just like yesterday. I'm becoming a young woman, Soon I'll be a child no more. There's loads of opportunities and so much more to explore.

Seniors

"I've something in my pocket..." That's what I used to say. Then mother nature waved her hand and childhood flew away. Today my needs are different, I wonder, "What will I be?" I'm making life decisions now, the choices are up to me. Leaders

I have something in my pocket, that's what we always said, But now we are the leaders, Teaching them instead. We teach them when they're young, We guide them when they're old, We watch them grow up strong and tall, And that

is out reward.

GG/GS HISTORY CADENCE

(March Cadence) There was a man named Baden-Powell Started us out toward our goal. He spread scouting far and wide, And his wife worked with Girl Guides

Lady Olave was the first Chief Guide

She spread the news worldwide. Each Guide will her Promise stay. And help people every day.

World Centers we have four. In Africa, we'll place one more. In our Cabana, Girl Guides stay Near the Grand Sierra Madre.

If you go to England fair Pax Lodge is located there Traveling round the world wide Every corner holds Girl Guides.

In India you'll find a room Sangam's located in Pune In Switzerland there is a hike But our Chalet you'll surely like.

Camping, hiking, playing too Never resting til they're through Want to see what it's about? Come on!

GIRL SCOUTS TOGETHER

Girls Scouts together, that is our song, Winding the old trails, rocky and long. Learning our motto, living our creed, Girl Scouts together in every good deed. Girl Scouts together, happy are we, Friendly to neighbors far o'er the sea. Faithful to country, loyal to home Known as true Girl Scouts wherever we roam

CAMPFIRE SHOUT

(Yell) We are campfire #1! #1, #1! We are campfire #1! Where is #2?

BACKWARDS SONG

Well I walked up the door and I opened the stairs Said my pajamas and I put on my prayers. Turned off the bed and jumped into the light All because he kissed me good night! Well, I woke up next morning and I scrambled my shoes Shined up an egg and I toasted the news Buttered my tie and took another bite All because he kissed me never could resist me All because he kissed me Good night!

ALIVE ALERT AWAKE

I'm alive alert awake enthusiastic I'm alive alert awake enthusiastic I'm alive alert awake I'm awake alert alive I'm alive alert awake enthusiastic

BOOM CHICKA BOOM

Boom chicka boom (crowd repeats) I said a boom chicka-boom! (crowd repeats) I said a boom-chicka-rocka-chicka-rocka-chicka-boom! (crowd repeats) Uh huh! (crowd repeats) Oh yeah! (crowd repeats) One more time... (crowd repeats) Someone shouts out a style. Choice could be: Faster, slower, whisper, Southern, English, janitor style broom-chicka-broom... then broom-chicka-sweepachicka-sweepa-chicka-broom, valley girl style, photographer style, babystyle, underwater style, motorcycle style (vrooom chicka vroom).

PINK PAJAMAS

(Tune: The Battle Hymn of the Republic) I wear my pink pajamas in the summer when it's hot I wear my flannel nightie in the winter when it's not And sometimes in the springtime and sometimes in the fall I jump into my little bed with nothing on at all

That's the time when you should see me That's the time when you should see me That's the time when you should see me When I jump into my little bed with nothing on at all

> Nosy, nosy what's it to ya? Nosy, nosy what's it to ya? Nosy, nosy what's it to ya? When I jump into my little bed with nothing on at all.

KOOKABURRA

Kookaburra sits in the old gum tree, Merry merry king of the bush is he, Laugh, kookaburra, laugh, kookaburra, Gay your life must be, ha, ha, ha!

Kookaburra sits in the old gum tree, Eating all the gumdrops he can see, Stop, kookaburra, stop, kookaburra, Save some there for me, ha, ha, ha!

Kookaburra sits in the old gum tree, Counting all the monkeys he can see, Stop, kookaburra, stop, kookaburra, That's not a monkey, that's me, ha, ha, ha!

DAISY

(Tune: Dixie) Away down south in old Savannah First was raised the Girl Scout banner Daisy Low, Daisy Low, Daisy Low Founder dear! Now scouting spreads to either ocean Thousands bring you deep devotion Daisy Low, Daisy Low, Daisy Low Founder dear! Away down south in Dixie Daisy Low, Daisy Low, The Girl Scout band on every hand Are bringing praise together. Daisy Low, Daisy Low, Our love will leave you never! Daisy Low, Daisy Low Dwells in our hearts forever

FOUND A PEANUT

Found a peanut, found a peanut, Found a peanut last night. Last night, I found a peanut. Found a peanut last night. Cracked it open, Cracked it open, Cracked it open last night. Last night, I Cracked it open. Cracked it open last night.

It was rotten, It was rotten, It was rotten last night. Last night, It was rotten. It was rotten last night.

Ate it anyway, ate it anyway, Ate it anyway last night. Last night, I ate it anyway. Ate it anyway last night.

> Got sick, got sick, Got sick last night. Last night, I got sick Got sick last night.

Called the doctor, called the doctor, Called the doctor last night. Last night, I called the doctor. Called the doctor last night.

> Penicillin, penicillin, Penicillin last night. Last night, penicillin. Penicillin last night.

Wasn't working, wasn't working, Wasn't working last night. Last night, it wasn't working. Wasn't working last night.

Operation, operation, Operation last night. Last night, an operation. Operation last night.

Died anyway, died anyway, Died anyway last night. Last night, I died anyway. Died anyway last night.

Went to heaven, went to heaven, went to heaven last night, last night I went to heaven, went to heaven last night.

Wouldn't take me, wouldn't take me, Wouldn't take me last night. Last night, they wouldn't take me. Wouldn't take me last night.

Went the other way, went the other way, Went the other way last night. Last night, I went the other way. Went the other way last night.

Kissed the Devil, kissed the Devil, Kissed the Devil just now Just now I kissed the Devil, Kissed the Devil just now

A RAM SAM SAM

A ram sam sam, A ram sam sam Goo-li goo-li goo-li goo-li goo-li ram sam sam A ram sam sam, A ram sam sam Goo-li ram sam sam A ra-vi A ra-vi, goo-li goo-li goo-li goo-li ram sam sam

GOD BLESS MY UNDERWEAR

(Tune: "God Bless America") God bless my underwear, my only pair. Stand beside them, and guide them, As they sit in a heap by the chair. From the washer, to the clothes line, To my camp pack, to my rear. God bless my underwear, my only pair. God bless my underwear, or I'll be bare!

DUM DUM DA DA

Dum-dum-da-da Da-dum-dum-da-da Da-dum-dum-da-da-da-da Da-dum-dum-da-da Da-dum-dum-da-da

PageO

Da-dum-dum-da-da-da Repeat

CUDDLY KOALAS

(Tune: Frere Jacques) Cuddly Koalas, cuddly koalas Possums too, possums too Wallabies and wombats, Wallabies and wombats Kangaroos, kangaroos

FRERE JACQUES

(Tune: Brother John) In French: Frere Jacques, frère Jacques, Dormez-vous. dormez-vous? Sonnent les mantines, sonnent les mantines: Ding-dang-dong, ding-dang-dong! In English: Are you sleeping, are you sleeping Brother John? Brother John? Morning bells are ringing, morning bells are ringing Ding, dang, dong. Ding, dang, dong In German: Bruder Jakob, Bruder Jakob, Schlaefst du noch, Schlaefst du noch? Morgenglocken Laeuten, Morgenglocken laeuten, Ding, ding, dong, Ding, ding, dong.

LITTLE RED CABOOSE

Little red caboose, chug, chug, chug, Little red caboose, chug, chug, chug, Little red caboose behind the train, train, train, train. Smokestack on its back, back, back, back. Coming down the track, track, track, track. Little red caboose

RISE UP, O FLAME

Rise up O Flame By thy lights glowing Show to us beauty Vision and joy.

THE LITTLEST WORM

Each line is sung by the Leader and repeated by the group. Then the whole verse is sung again together. The littlest worm I ever saw Was stuck inside My soda straw! He said to me Don't take a sip For if you do I'll surely flip! And he went down I took a sip All through my pipes He surely drowned! He was my pal He was my friend And that's the end! But now he's gone The moral of This story is Don't tale a sip Of soda fizz!

BLACK SOCKS

Black socks, they never get dirty, The longer you wear them, The blacker they get, Sometimes I think about washing But something inside me says, "Oh no, not yet!" Knee socks, they never stay up The long you wear them, The shorter they get, Sometimes I think about anklets But something inside me says, "Oh no, not yet!" White socks, they always get dirty The longer you wear them, the weaker they get. Sometimes, I think I shouldn't wash them But something inside me says "Do it right now!" Girl Scouts. they never are quiet The longer you're near them, The louder they get Sometimes I think about muzzles But something inside me says, "Oh no, not yet!"

I LOVE THE MOUNTAINS

I love the mountains, I love the rolling hills, I love the flowers, I love the daffodils. I love the fireside When all the lights are low. Boom dee a da, boom dee a da Boom dee a da, boom dee a da

EACH CAMPFIRE LIGHTS ANEW

Each campfire lights anew, The flame of friendship true. The joy we've had in knowing you Will last the whole year through. And as the embers die away, We wish that we might ever stay, But since we cannot have our way, We'll come again some other day. And though our paths may part, We'll keep you in our hearts, And if we chance to meet again, God bless us all, Amen. The campfire light will throw, A warm and friendly glow, A radiance never burning low, Wherever we may go.

A-B-C SONG

A - You're adorable
B - You're so beautiful
C - You're a cutie full of charms
D - You're a darling, and
E - You're exciting, and
F - You're a feather in my arms
G - You look so good to me

H - You're so heavenly I - You're the one I idolize J - We're like Jack and Jill K - You're so kissable L - Is the lovelight in your eyes M, N, O, P - I could go on all day Q, R, S, T - Alphabetically speaking, you're O.K. U - Make my life complete V - Means you're very sweet W, X, Y, Z - It's fun to wander through The alphabet with you To tell you what you mean to me!

I'M A CRICKET

(Tune: You are my Sunshine) I am a cricket A big, black cricket. I have six legs and Two pairs of wings. My body's covered with an exoskeleton. And I rub my legs together to sing.

FAREWELL

(Tune: Auld Lang Syne) The time has come to say farewell But we'll recall this day And friendships made or here renewed Will go with us on our way. To part does not mean to forget And we shall meet again Another time, another place To join hands friend to friend. Now here's my hand My Girl Scout friend And give your hand to mine We'll make a chain of friendship true And all our hopes entwine. True Girl Scouts we will not forget You in our hearts remain Another time, another place We'll join hands once again.

THE WEEKEND

(Tune: Battle Hymn of the Republic) I have seen the sky in darkness I have seen it in the sun I have felt the rain upon me I've enjoyed the snowy fun When the weather isn't cloudy Or the wind it doesn't blow It isn't only raining It's the weekend too, you know Glory, glory, it's the weekend! Glory, glory, it's the weekend! I can tell because it's raining and it's 42 below, As we Scouts go marching on.

BLESS THIS CAMP

(Tune: Bless This House) Bless this camp, O Lord we pray Keep it safe by night and day Bless the stars that twinkle bright Shining with God's heavenly light. Bless the campfires blazing there With smoke rising like a prayer Bless the Scouts that dwell within Keep them safe and free from sin

ON MY HONOR

On my honor I will try, There's a duty to be done and I say "aye", There's a reason here for the reason up above. My honor is to try and my duty is to love 1) People don't need to know my name If I do them any harm then I'm to blame. If I help a Friend then I've helped me To open up my eyes that I might see. 2) I've tucked away a song or two, If you're feeling low there's one for you If you need a friend, then I will come And there's plenty more where I come from. 3) Come with me where the fire burns bright, You can see even better by firelight, You can learn even more by the campfire's glow, Than you can ever learn in a year or so. 4) We've made a promise we'll always keep, We'll pray so softly before we sleep, We'll be Girl Scouts together, and when we're gone, We'll still be trying and singing this song.

MUSIC ALONE SHALL LIVE

(Round)

All things shall perish from under the sky, Music alone shall live, music alone shall live, music alone shall live never to die.

> Tout doit sur terre mourir un jour, Mais la musique, Mais la musique, Mais la musique vive toujours.

> Himmel und erde musen vergebn, Aber die musica, Aber die musica, Aber die musica bleibert bestehn

GIRL SCOUT CAMP

Girl Scout camp, Girl Scout camp, The buses that they give you, they say are mighty fine, But when they turn the corner, they leave the wheels behind! Chorus:

Oh, I don't wanna go to Girl Scout Camp Gee Ma, I wanna go, but they won't let me go,

Oh Ma, I wanna home. Girl Scout Camp, Girl Scout Camp The toilets that they give you, they say are mighty fine, But when you sit upon them, a bug flies up your hind! The donuts that they give you, they say are mighty fine, But one rolled off the table, and killed a friend of mine! The biscuits that they serve you, they say are mighty fine, But one fell off the table. and hurt a friend of mine! The drivers that they give you, they say are mighty fine. But when they turn around, they look like Frankenstein! The Leaders they give you, they say are mighty fine, But when you a question, they say, "Get back in line!" The tents they give you, they say are mighty fine, But when you set them up, they fall down every time! The water that they give you, they say is mighty fine, But when you sip upon it, it tastes like turpentine! The co-leaders that they give you, they say are mighty fine, But when the weekend's over, you're glad they're left behind! The first-aiders that they give you, they say are mighty fine, But when you break a finger, they break the other nine! The food that they give you, they say is mighty fine, But then it crawls up to you, and send chills up your spine! They got us out of bed, to take a five-mile hike, My feet are really hurting, I wish I had my bike.

SCOUT WETSPERS

(Tune: Oh, Tannenbaum) Softly falls the rain today As our campsite floats away Silently, each Scout should ask Did I bring my SCUBA mask? Have I tied my tent flaps down? Learned to swim so I won't drown, Have I done, and will I try Everything to keep me dry?

LINGER

OOO, I want to linger
OOO, a little longer
OOO, a little longer here with you.
OOO, it's such a perfect night
OOO, it doesn't seem quite right,
OOO, that this should be our last with you.
OOO, and come September
OOO, we will remember,
OOO, our camping days and friendships true.
OOO, and as the years go by,
OOO, I'll think of you and sigh,
OOO, this is "good night" and not "good-bye".

SHE'LL BE COMIN' ROUND THE MOUNTAIN

She'll be comin' round the mountain when she comes (whoo whoo) She'll be comin' round the mountain when she comes (whoo whoo) She'll be comin' round the mountain Blowin' steam off like a fountain, She'll be comin' round the mountain when she comes. (whoo whoo) different verses: 1. She'll be driving six white horses when she comes. (whoa there) 2. O, we'll all go out to meet her when she comes. (hey babe!) 3. She'll be wearing silk pajamas when she comes. (wolf whistle) 4. And we'll wear our bright red woolies when she comes. (scratch, scratch)

WORMS

Nobody likes me, everybody hates me. I guess I'll go eat worms. Long thin slimy ones, short fat juicy ones. Itsy bitsy fuzzy wuzzy worms.

First you bite their heads off. Then you suck their guts out. Then you throw the skins away. Nobody knows how I can survive on 100 worms a day!

> Down goes the first one. Down goes the second one. O, how they wiggle and squirm. Long thin slimy ones, Short fat juicy ones. Itsy bitsy fuzzy wuzzy worms!

DIAL 911

(Tune: 3 Blind Mice) Dial 911 Dial 911 If you are hurt If you need help If someone has fallen and can't get up Run to the phone and pick it up Stay in the line and don't hang up. Help will come.

FROG SONG

(Tune: Brownie Smile Song) I have something in my pocket That I found behind a log My leader said to put it back But I want to keep my frog It's cool and green and slimy And it squiggles in my hand I also have a wooly worm And a pocket full of sand

GO CRAZY

(Marching) I don't care if I go crazy 1,2,3,4,5,6, switch Crazy go I if care don't I 6,5,4,3,2,1 switch

OH I WISH I WERE A LITTLE BAR OF SOAP

(sung to the tune of "If You're Happy and You Know It") Oh I wish I were a little bar of soap Oh I wish I were a little bar of soap Oh I'd slippy and I'd slidey over everybody's hidey Oh I wish I were a little bar of soap Oh I wish I were a little mosquito Oh I wish I were a little mosquito Oh I'd bitty and I'd bite under everybody's nighty Oh I wish I were a little mosquito Oh I wish I were a little English sparrow Oh I wish I were a little English sparrow Oh I'd sitty on the steeple and I'd spitty on the people Oh I wish I were a little English sparrow Oh I wish I were a little bitty orange Oh I wish I were a little bitty orange Oh I'd go squirty squirty squirty over everybody's shirty Oh I wish I were a little bitty orange Oh I wish I were a little bottle of pop Oh I wish I were a little bottle of pop Oh I'd go down with a slurp and come up with a burp Oh I wish I were a little bottle of pop Oh I wish I were a little hunk of mud Oh I wish I were a little hunk of mud Oh I'd ooey and I'd gooey under everybody's shoey Oh I wish I were a little hunk of mud Oh I wish I were a little striped skunk Oh I wish I were a little striped skunk Oh I'd sit beneath the trees and perfume all the breeze Oh I wish I were a little striped skunk Oh I wish I were fishy in the sea Oh I wish I were fishy in the sea Oh I'd swim nudey nudey nudey without my bathing suity

Oh I wish I were fishy in the sea

Oh I wish I were a little foreign car Oh I wish I were a little foreign car Oh I'd go beepy beepy beepy down everybody's streety Oh I wish I were a little foreign car Oh I wish I were a little girly scout Oh I wish I were little girly scout I'd go tramp tramp through the boy scout camp Oh I wish I were little girly scout Oh I wish I were a little slippery root Oh I wish I were a little slippery root I'd sit upon the trail and knot everyone on his tail Oh I wish I were a little slippery root Oh I wish I were a little slippery root Oh I wish I were a little radio Oh I wish I were a little radio Oh I wish I were a little radio I'd go CLICK!

YES, SHE CAN

(Tune: She'll Be Comin Around The Mountain) Can a woman fly an airplane? Yes, she can, Yes she can. Can a woman build a building? Yes she can, Yes she can. Can a woman fight a fire? Can a woman change a tire? Can a woman lead a choir? Yes she can. Yes she can. Can a woman be a lawyer? Yes she can, Yes she can. Can a woman fix an engine? Yes she can, Yes she can. Can a woman be a drummer? Can a woman be a plumber? Can she play ball in the summer? Yes she can, Yes she can. Can a woman be a doctor? Yes she can. Yes she can. Can a woman drive a tractor Yes she can, Yes she can. Can a woman lead a nation? Can she run a TV station? Can she head a corporation? Yes she can. Yes she can. Just you wait until we're older, Then you'll see, then you'll see. We'll be women in tomorrow's history, history. As we grow up through the years, we can sing out loud and clear, Can we start the process here, Yes we can, Yes we can!

MRS. O'LEARY

Late last night, when we were all in <u>Bed.</u>, Mrs. O'Leary put a <u>Lantern</u> in the shed and when the cow <u>Kicked</u> it over, She blinked her <u>Eyes</u> and said "It'll be a <u>hot time</u> in the old town tonight." <u>Fire Fire Fire, Pour on Water, Pour on Water,</u> <u>Save my Children, Save my Children. Jump Lady,</u> <u>Jump!</u>

Page L

Each underlined word should be skipped (one by one) during each additional time singing this

COAST TO COAST

(Repeat all lines) From coast to coast Girl Scouts are the most I said from coast to coast Girl Scouts are the most Chorus (air guitar): Na-na na-na na na Na-na na-na na na na Na-na na-na na-na na Na-na na-na na na na From east to west Girl Scouts are the best I said from east to west Girl Scouts are the best From north to south Boy Scouts have big mouths I said from north to south Boy Scouts have big mouths

LITTLE BLACK THINGS

(Tune: Clementine) Chorus: Little black things, little black things Crawling up and down my arms. If I wait till they have babies, I can start a black things farm! Haven't had a bath in two years, And I never change my clothes, But I've got these little black things, Where they come from, Heaven knows! Chorus Once a cute boy tried to kiss me, But he screamed and gave a yell, And he ran before I could ask him: Was it the black things or the smell? Chorus

IF I WERE NOT A GIRL SCOUT

(Tune: I'm a Little Teapot) (Get each girl to choose a part) If I were not a Girl Scout, I wonder what I'd be If I were not a Girl Scout... A <u>bird watcher</u> I'd be And all the day long, I'm singing out my song, <u>Hark a lark, flying through the park, SPLAT!</u>

- 2) Plumber ... Plunge it, flush it, look out below!
- 3) Carpenter...Two by four nail it to the floor!
- 4) Teacher...

Sit down, shut up, throw away your gum 5) Flight attendant ...

Coffee, tea, here's your little bag, BLEH! 6) Farmer...Here's a cow, there's a cow, and here's another yuck!

7) Doctor...

Take a pill; pay my bill! I'm going golfing! 8) Electrician:

Positive, Negative, Ziiiit, Ahhhhhhhh!

9) Politician...Raise the taxes and lower the pay, vote

- for me on Election Day!
- 10) Pizza maker...30 minute, fast delivery!

11) Preacher ...Well, well, you never can tell; you might

- go to heaven, or you might go to ...
- 12) Lifeguard...

Save yourself, Man. I'm working on my tan!

13)Mortician: 3 By 6, Put 'em in a box and bang!

14) Lawyer...my client wasn't there

15) Engineer...Push the button, push the button,

kick the darn machine.

16) Ranger...Get eaten by a bear, see if I care. 17)Member of the Choir: Alleluia, Alleluia, Amen!18) Statue: *nothing*

19)Chicken: Make chicken sounds.

20)Boy Scout: Shoot the birdy, shoot the birdy, Hope I get a badge.

21) Leader...Do this, do that, I'm gonna take a nap.

ALL GIRL SCOUTS

(Marching) I don't know but I've been told All Girl Scouts are good as gold. I am one and this is true. Scouting's great for me and you. CHORUS Sound off: 1,2 Sound off: 3,4 Bring it on down: 1,2,3,4... 1,2,3,4

THERE'S A HOLE IN MY BUCKET

There's a hole in my bucket, dear Liza, dear Liza There's a hole in my bucket, dear Liza, a hole. Well fix it dear Henry, dear Henry, dear Henry Well fix it dear Henry, dear Henry fix it. With what shall I fix it, dear Liza dear Liza With what shall I fix it, dear Liza with what? With a straw dear Henry, dear Henry, dear Henry With a straw dear Henry dear Henry, a straw. The straw is too long, dear Liza dear Liza The straw is too long, dear Liza too long. Well cut it dear Henry dear Henry dear Henry Well cut it dear Henry dear Henry cut it. With what shall I cut it, dear Liza dear Liza With what shall I cut it, dear Liza With what? With an axe dear Henry dear Henry dear Henry With an axe dear Henry dear Henry an axe. With what shall I sharpen it, dear Liza dear Liza With what shall I sharpen it, dear Liza With what? With a stone dear Henry dear Henry With a stone dear Henry dear Henry a stone. Page The stone is too dry, dear Liza dear Liza

The stone is too dry, dear Liza too dry. Then wet it dear Henry dear Henry dear Henry wet it. With what shall I wet it, dear Liza dear Liza With what shall I wet it, dear Liza dear Liza With what shall I wet it, dear Liza with what? With water dear Henry, dear Henry dear Henry With water dear Henry dear Henry water. In what shall I fetch it, dear Liza dear Liza In what shall I fetch it dear Liza fetch it? With a bucket dear Henry, dear Henry dear Henry With a bucket dear Henry dear Henry a bucket. There's a hole in my bucket dear Liza a hole.

TARZAN

(repeat song) Tarzan, swingin' on a rubber band. Tarzan, crashed into a frying pan OOOO, That's hot. Now Tarzan has a tan. Jane, flying in an airoplane Jane, crashed into a freeway land. Ouch! That hurt! Now Jane has a pain and Tarzan has a tan. Cheetah, Eee-Eee, rockin to the beat-a. Cheetah, Eee-Eee, got ate by an amoeba. Eww That's gross! Now Cheetah is Velveeta and Jane has a pain and Tarzan has a tan. Now my story has an end!

JIG-A-LOW

Jig-Alow, jig jig alow,Jig-Alow, jig jig a low Group: Hey (name) Person: Hey what? G: Are you ready? P: For what? G: To jig? P: Jig what? G: A low P: My hands up high, my feet down low, this is how I jigalow (dances) G: Her hands up high, her feet down low, this is how she jig-alows! (repeats her moves)

SIX LITTLE DUCKS

Six little ducks that I once knew, Fat ones, skinny ones, fair ones too.

(Chorus) But the one little duck with the feather on her back, She led the others with a Quack, quack, quack, quack. Quack, quack, quack. Quack, quack, quack. She led the others with a Quack, quack, quack.

Down to the river they would go. Wibble, wobble, wibble, wobble to and fro. *chorus* Home from the river they would come. Wibble, wobble, wibble, wobble, ho hum hum.

chorus

IT AIN'T GONNA RAIN NO MORE Chorus:

Oh, it ain't gonna rain no more, no more, it ain't gonna rain no more. It rained last week and the week before, so it ain't gonna rain no more.

Verses:

Mary had a little lamb, so goes the tale of yore. She loved that little lamb so much, she passed the plate for more. *repeat chorus*

A bullfrog sat on a lily pad, looking up in the sky. He fell right off that lily pad, and got water in his eye. repeat chorus

Oh, a peanut sat on a railroad track, its heart was all a-flutter. Along came the train and – Uh-Oh! peanut butter. *repeat chorus*

> A cow walked on the railroad track, the train was coming fast. The train got off the railroad track to let the cow go past! repeat chorus

I woke up in the morning, I glanced upon the wall. The roaches and the bedbugs were having a game of ball. *repeat chorus* The score was six to nothing, the roaches were ahead. A bedbug hit a home run and knocked me out of bed! *repeat chorus*

A doctor fell into a well and broke his collar bone. We think that he should tend the sick and leave the well alone. repeat chorus

A farmer slipped on the old barn roof when rotten boards gave way, And as as he fell, he shrugged and said, "It's time to hit the hay." *repeat chorus*

Humpty Dumpty fell right down and landed on his head, So, all the horses and the men had scrambled eggs and bread.

OUR CABANA SONG

'Neath the Grand Sierra Madre, On a plain in Mexico, Lies our beautiful Cabana, Where Girl Scouts and Guides go. Oh, come then to see the moutains, the cactus and sunny skies, Hear the cricket in the evening, and see the white moonrise. When you see the warm red roofs you think of hearts that glow with cheer. And the walls of sturdy stonework stand for friendship so dear. Each day there is filled with laughter, each evening is filled with song, And our stay in Our Cabana gives us memories lifelong. When we go to Our Cabana, we shall find ourselves at home. There's a greeting smile so friendly and a handshake so warm. So come now to Our Cabana, world friendship to increase And carry to our homeland international Peace.

JAWS

(Tune: DoReMi) Jaws! A mouth, a great big mouth Teeth, the things that kinda crunch Bite, The friendly sharks "Hello" Us, his favorite juicy lunch Blood, that turns the ocean red Chomp, that means the sharks been fed Gulp, That will bring us back to Jaws! Jaws! Jaws! Jaws!

SOAP AND TOWEL

(Tune: Row, Row, Row your boat) Soap, soap, soap and a towel Towel and water please Merrily, merrily, merrily, merrily, Wash your dirty knees.

MY REINDEER

(Tune: Pomp and Circumstance) My reindeer flies sideways, she's better than yours. My reindeer can cha-cha; she can open up doors. My reindeer is purple; yours is a pea green. My reindeer's a Girl Scout; she can dig a latrine. My reindeer wears p-jays, yours sleeps in the nude, My reindeer has manners;

your reindeer is crude. Your reindeer uses fire starters, my reindeer uses *just one match* Your reindeer gets chilly; mine wears a scarf and hat. My reindeer wears a poncho; your reindeer gets wet. My reindeer is healthy, yours goes to the vet. My reindeer flies sideways, your reindeer flies upside down. My reindeer is perfect. Your reindeer is *dead*

I-DOUBLE-I

I= stick up pinkv Double= stick up index and 2nd finger ki-ki= Make chomping mouth with hand O= Make "O" with hand

> I double I double I ki-ki l ki-ki, l ki-ki I double I double I ki-ki l ki-ki, O

IN THE GIRL SCOUTS

(Tune: Frere Jacques) In the Girl Scouts, In the Girl Scouts We can camp, we can camp All the tents are heated, All the tents are heated Not Not Not!!! Not Not Not!!! In the Girl Scouts, In the Girl Scouts We can cook, we can cook Our leaders do the dishes. Our leaders do the dishes. Not Not Not!!! Not Not Not!!! In the Girl Scouts, In the Girl Scouts We party all night, We party all night Our leaders let us do it, our leaders let us do it. Not Not Not!!! Not Not Not!!! In the Girl Scouts, In the Girl Scouts We use latrines, we use latrines And we love to clean them, and we love to clean them Not Not Not!!! Not Not Not!!! In the Girl Scouts, In the Girl Scouts, We can hike, we can hike And all the trails are down hill, and all the trails are downhill Not Not Not!!! Not Not Not!!!

ALLIGATOR, ALLLIGATOR

(Chorus) Alligator, Alligator Can be your friend Can be your friend Can be your friend too!

An Alligator is my friend; he can be your friend too, but what you have to under stand, is he has feelings too Chorus

An alligator's always green, he never sings the blues, I'd rather wear him on my shirt than wear him as my shoes.

Chorus

An alligator ate me friend, he can eat your friend too, but what you have to understand, is he need dinner too.

> Chorus THE PRINCESS PAT

(a repeat song) The Princess Pat Lived in a tree She sailed across The 7 seas She sailed across the Channel 2 And she took with her a rig of bamboo

(Chorus) A rig of bamboo Now what is that? It's something made For the Princess Pat It's red and gold And Purple too That's why it's called A rig of bamboo

Now captain Jack Had a mighty fine crew He sailed across The Channel 2 But his ship sank And yours will too If you don't take

(Chorus)

ANow the Princess PatA crewSaved Captain JackShe pulled him outShe saved his lifeAnd his crews too.Do you know how?DoDo you know how?With a rig of bambooA rig of bamboo

(Chorus)

OUR CHALET SONG

High up, high on the mountains, We've founded Our Chalet, High up, high on the mountains, We've founded Our Chalet. Its sloping roof and wide shall shelter us without a care, And each Girl Scout and Guide shall find a welcome there. High up, high on the mountains, We'll go to Our Chalet. High up, high on the mountains, We'll go to Our Chalet. Our simple life is free, Our hearts are light, our songs are gay. We ever shall remember the joys of Our Chalet. High up, high on the mountains, We've founded Our Chalet. High up, high on the mountains, We've founded Our Chalet. And this its dedication shall never fail nor be undone,

Each race, each creed, each nation, beneath its roof are one.

GIRL SCOUT COOKIES #1

(Tune: Are you Sleeping?) Girl scout cookies, Girl Scout cookies, Yum, yum, yum, Yum, yum, yum Eat 'em by the dozen, Eat 'em by the dozen, They're all gone, They're all gone.

GIRL SCOUT COOKIES #2

(Tune: Jingle Bells) Chorus: Girl scout cookies, Girl scout cookies, Shortbreads are the best, healthy & nutritious and we like all the rest, HEY! Girl Scout cookies, Girl scout cookies, Thin mints are great too. We love the new and old ones, We love them all, Do you? Dashing to the fridge to get a glass of milk, before we

got to bed & cover up with quilts, Bells on all the girls try to sell the most, What fun it is to eat them all, instead of eating toast!

Oh, chorus

GIRL SCOUT COOKIES #3

(Tune: Oh Susannah) Oh we come from Buffalo & Erie Girl scout cookies for all to sell. We see every Sue & Sally. Our good message for all to tell. Girl Scout cookies! Boy they are so neat! So many kinds, So good to taste! Hard to know which one to eat.

BOOGEY WOOGEY WASHERWOMAN

Deep in the jungle; where nobody goes There's a Boogey Woogey Washerwoman Washin her clothes With a rub-a-dub here and a rub-a-dub there; A Boogey Woogey Washerwoman washin her clothes.

Diddly I oh; A Boogey A Woogey Diddly I Oh; A Boogey A Woogey Diddly I Oh; A Boogey A Woogey A Boogey Woogey washerwoman washin her clothes! Yeah!

THE THREE BEARS

Once upon a time in a wee little forest there were 3 bears *Cha, cha* Once was the papa bear, Once was the mama bear, Once was the baby bear, *Cha Cha* One day they were walkin in the deep woods a talkin when along, along, along came a little girl and her name was Goldilocks and upon the door she knocked, but no one was there, no no one was there. So she walked right in had herself a ball. She didn't care, no she didn't care and when she got tired she went upstairs. Home, Home, Home came the 3 bears. *Cha Cha* "Someone's been eatin my porridge!" said the papa

bear, Huh!

"Someone's been eatin my porridge!" said the mama bear, Wooh!

"Hey Bob a re bear," said the little wee bear. "Someone has broken my chair!" *Smack!*

Just then, Goldilocks woke up and broke up the story and beat it outta there.

"Good bye bye bye" said the papa bear.

"Goodbye, bye bye" said the mama bear. "Hey Boba re bear," said the little wee bear. And that's the story of the 3 little bears, nah nah! CHAAAAAA!!!

ONCE A GIRL SCOUT WENT TO CAMP

(Tune: Head & Shoulders, Knees & Toes) Once a Girl Scout went to camp, went to camp Went to camp without her lamp, without her lamp And when she saw a spider in her bed, This is what the Girl Scout said, Girl Scout said:

"Spider, spider, go away, go away, You are not allowed to stay, allowed to stay This is what my leader said,

'No two bodies in one bed, in one bed.'" Once a Boy Scout went to camp, went to camp Went to camp without his lamp, without his lamp And there he saw a spider in his bed, in his bed This is what the Boy Scout said, Boy Scout said: "Aaaaaauuughhhhhh!"

A SINGING GAME FOR THINKING DAY

(Tune: Here We Go 'Round the Mulberry Bush) Here we go round and round the world, Round the world, Round the world. Here we go round and round the world, To visit all the Brownies. *Skip while Singing* England is where the Brownies began, Brownies began, Brownies began. England is where the Brownies began, According to the Founder's plan. *Skip while Singing* In Holland the Brownies all wear clogs, All wear clogs, all wear clogs. In Holland the Brownies all wear clogs and clomp around in jigs and jogs. *Do Irish Dance and Sing*

Each Brownie in India is called a Bulbul, Called a Bulbul, Called a Bulbul. Each Brownie in India is called a Bulbul. She might wear a sari which looks nice and cool. *Flap arms and sing* (Bulbul= bright, cheerful bird

in India)

In Australia the Brownies see Kangaroos, See Kangaroos, See Kangaroos. In Australia the Brownies see Kangaroos, Hoppity, Skippety, Jump! *Hop and Sing*

Japanese Brownies all have fans, All have fans, All have fans. Japanese Brownies all have fans and wave then gently with their hands. *Fan yourself and Sing* When German Brownies wave goodbye, Wave goodbye, Wave goodbye. When German Brownies wave goodbye, they say "Auf Wiendersehen" *Wave goodbye and sing*

In every land they lend a hand, Lend a hand, Lend a

hand. In every land, they lend a hand, that's the Brownie motto! *make Brow

THE ANTS GO MARCHING

The ants go marching 2 by 2, hurrah, hurrah. The ants go marching 2 by 2 hurrah, hurrah. The ants go marching 2 by 2, the little ones stop to tie theirs shoes and the all go marching down, to the ground, to get out of the rain.

RAINBOW LOVE

Chorus:

We're a rainbow made of children. We're an army singing a song. There's no weapon that can stop us, Rainbow love is much too strong.

I was raided in Mississippi Sayin "Yes, Sir" to all the men. But I found it got me nowhere, So I'll never say it again.

I was taught that black was evil. I was taught that white was good. But when you become a rainbow, All the colors are understood.

Chorus

It's the winning that's important, not the way the game is played. That's the way some folks see it, But that's not how peace is made.

Now the rainbow's all kinds of people, walking together hand in hand. At the end of the rainbow there'll be peace throughout the land.

Chorus

Sha na na na, sha na na na na. Rainbow love is much too strong.

Well, my grandma, she was a Princess. Well, my grandpa, he was a Chief. Thanks of those of our good nation, Both my folks are on relief. Choruses: Sign and Sing*

GS CAMP KID

(Tune: Toys-R-Us) I don't want to go home, Cause I'm a Girl Scout camp kid There's a million things at Girl Scout Camp that I can do! From hikes to swimming to arts and crafts, It's the best Girl Scout Camp there is, Gee Wiz! I don't wanna go home, cause mommy if I did! I wouldn't be a Girl Scout Camp kid!

ITSY BITSY'S BIRTHDAY

(Tune: Itsy Bitsy Spider) The itsy bitsy spider climbed up the birthday cake Itsy quickly learned he'd made a big mistake He climbed up the candle before the cake was cut of The itsy bitsy spider, he burnt his little butt.

LEADER'S RENDITION OF BARGES

(Tune: Barges) Looking out the tent flap we can see our Girl Scouts Without shoes, they're all running about. Flashlights shining bright and straight into our eyes, And they flicker on and off to the skies! Chorus: Girl Scouts, we would like to question you, Where's your buddy and where's your whistle too?

Girl Scouts, have you treasures in your tents? Anything like candy, gum or mints?

Hiking all around and riding horses too, When we go to camp we do this too. Sky High, Asosowah, and Sharon too, Camp Grove Point is where we like to go! Chorus

JAWS

(*=Doot Doot Doo Doo) This is the story * About Jaws* There was a baby Jaws* There was a mama Jaws* There was a papa Jaws* AND There was Jaws *

> There was a lady * A Pretty lady* A swimming in the sea AND there was Jaws* Shark attack! AHHHHHH!!!!

There was a man* A muscle man* He said 'I'll save you'* BUT There was Jaws *

You know what's next?* Jaws 2,2,2 2,2

CUDDLY KOALAS

(Tune: Frere Jacques) Cuddly Koalas, cuddly koalas Possums too, possums too Wallabies and wombats, Wallabies and wombats Kangaroos, kangaroos WADDLE-EE-OCHIE

(Movements must be explained with motions) Waddle-ee-ochie, waddle-ee-ochie Doodle-ee-doo, doodle-ee-doo Waddle-ee-ochie, waddle-ee-ochie Doodle-ee-doo, doodle-ee-doo

It's the simplest song, anyone can do it All you gotta do is doodle-ee-doo it I like the rest but the part I like best is Doodle-ee-doodle-ee-doo, Woo!

> GOING TO DAY CAMP (Tune: Oh Susanna)

Chorus: Going to Day camp So don't you cry for me I'll come back good and dirty So you'll never know it's me.

I scrubbed the night before I left, My hair was nice and clean. My mother was so proud of me But not for long you see.

While hiking out at Day Camp, I found the perfect pet But I had to leave my friend behind Because he scared the Vet.

LITTLE BIRDIES

Way up in the sky The big birdies fly While down in the nest The little birds rest

With a wing on the left And a wing on the right The little birds sleep All through the night

*SHHHHH!!! Don't wake up the birdies!

The bright sun comes up The dew falls away Good morning, Good Morning The birdies do say *

BAZOOKA BUBBLE GUM

My mom gave me a penny She said go buy a henny But I didn't buy no henny instead I bought bubble gum Bazooka zooka bubble gum Bazooka zooka bubble gum. My mom gave me a nickel She said go buy a pickle But I didn't buy no pickle Instead I bought Bubble gum Bazooka zooka bubble gum

My mom gave me a dime She said go buy a lime But I didn't buy no lime Instead I bought Bubble Gum Bazooka zooka bubble gum

My mom gave me a quarter She said go buy some water But I didn't buy no water Instead I bought Bubble gum My mom gave me a dollar She said go buy a collar But I didn't buy no Instead I bought Bubble gum Bazooka zooka bubble gum Bazooka zooka bubble gum

My mom gave me a five She said go stay alive But I didn't stay alive Instead I choked on Bubble gum Bazooka zooka bubble gum Bazooka zooka bubble gum

FUZZY WUZZY

(Tongue Twister) Fuzzy Wuzzy was a bear. Fuzzy Wuzzy had no hair. Fuzzy Wuzzy wasn't fuzzy was he?

BOA CONSTRICTOR

I'm being eaten by a boa constrictor, boa constrictor, boa constrictor. I'm being eaten by a boa constrictor and I don't like it very much. Oh no, he's got my toe. Oh gee, he's got my knee. Oh my, he's got my thigh. Oh fiddle, he's got my middle. Oh heck, he's got my neck. Oh dread....

A SMILE IS QUITE A FUNNY THING

(Tune: Auld Lang Syne) A smile is quite a funny thing, It wrinkles up your face, And when it's gone, you never find Its secret hiding place.

But far more wonderful it is, To see what smiles can do. You smile at one, he smiles at you And so one smile makes 2

He smiles and someone, since you smile And then that one smiles back And that one smiles until, in truth You fail in keeping track

And since a smile can do great good, By cheering hearts of care Let's smile and not forget the fact That smiles go everywhere!

FUNKY CHICKEN

(marching cadence) Left, Left, Left, Right, Left Left, Left, Left, Right, Left Let me see you Funky chicken. What's that you say? I said Let me see you Funky Chicken. What's that you say? I said: Oooo, Ahhh, Ahhh, Ahhh, Oooo, Ahhh, Ahhh, Ahhh, Oooo, Ahhh, Ahhh, Ahhh, Oooo One more time now. Oooo, Ahhh, Ahhh, Ahhh, Oooo, Ahhh, Ahhh, Ahhh, Oooo, Ahhh, Ahhh, Ahhh, Oooo Back in line now.

ANNOUNCEMENTS

(Tune: have you ever seen a Lassie?) It's time for the announcements, announcements, announcements. It's time for the announcements, announcements it's time. With (camp name) and (camp name), come out and please tell us. All of the announcements that we'd like to hear.

COCA-COLA

(Marching cadence) Coca-Cola came to town Diet Pepsi shot him down Dr. Pepper fixed him up Now they all drink 7-Up

Romeo and Juliet On a balcony they met Romeo said to Juliet "You're the cutest girl that I've seen yet."

Jaws went swimming in the sea Saw a diver for his tea Chopped him up into little chinks Then spat out his swimming trunks.

Superman flying through the air Swooping around without a care. Looking for his Lois Lane Is it a bird or is it a plane?

In the cinema in the dark Watching Raiders of the Lost Ark. By the girls he is adored, Harrison Ford, yes Harrison Ford.

PING PONG

Mans gotta head like a ping pong ball, mans gotta head like a ping pong ball, mans gotta head like a ping pong ball, ping pong ball, ping pong! Mans gotta head like a pong ping ball, mans gotta head like a pong ping ball, mans gotta head like a pong ping ball, pong ping ball, pong ping!

THE AARDVARK SONG

1. I love my Aardvark My aardvark loves me I love my aardvark 'Neath the cottonwood tree My little aardvark goes Oi dee dee dee Doy dee dee dee Doy dee doy dee doy 2. Octopus -- slurp (in your face)

- 3. Spider -- wheeeeeeeeee
- 4. Rock

5. Tapir -- Marp marp marp 6. Piggy wiggy -- Oink/snort

THE SKIPPI-DOODLE SONG

Pikachu better leave me alone I aint gettin' up til I go home. Best not be callin' me on the phone. I aint gettin' outta be today.

My body is warm and my eyes are closed. Aint got not reason for no clothes. Good sweet dreams all through the day I aint gettin' outta bed today. Diddle-ee-ot-o-a boogy a boogy Diddle-ee-ot-o-a boody a boogy I aint gettin' outta bed today, Cha! *This was wrote by my friend Skippi-Doodle, a CIT during our CIT I session at Camp Grove Point in the summer of 2000. Pikachu was another CIT.*

SCOUT MARCHING SONG

(Tune: Ants go Marching) The scouts go marching one by one. Hurrah, hurrah. The scouts go marching one by one. Hurrah, hurrah. The scouts go marching one by on, the little ones stops to shoot their guns *chorus* And they all go marching in, to their tents, to get out of the rain. Boom Boom Boom.

Next verses:

Two by two... to tie his shoe. three by three... to climb a tree. Four by four... to close the door. Five by five... to peek in a hive. Six by six... to pick up sticks. Seven by seven... to look at heaven. Eight by eight... to shut the gate. Nine by nine... to tell the time. Ten by ten, to say THE END!

FINALLY

Finally, Fin-a-Ily, finally, fin-a-Ily, finally, fin-a-Ily, fine. Fine fine fine fine fine fine fine. Finally, fin-a-Ily, finally, fin-a-Ily, Fine. Fine!

JUST A BOY AND A GIRL

Just a boy and a girl in a little canoe with the moon shinin' all around. They paddled their paddles hard and couldn't even hear the sound. And they talked and they talked till the moon grew dim. And she said "You better kiss me or get out and swim!!!" So whatcha gonna do in a little canoe with the moon shinin' all a-Boats a goin' all a-Boys a swimmin' all around? GET OUT AND SWIM!!!

PIZZA HUT AND MORE

(Tune: A Ram Sam Sam)

- 1. A pizza hut, a pizza hut, Kentucky fried chicken and a pizza hut.
- McDonalds, McDonalds, Kentucky fried chicken and a pizza hut
- 2. A burger kind, a burger king, Long John Silver's and a burger king

Red Lobster, red lobster, Long John Silver's and a burger king.

3. A dairy queen, a dairy queen, chucky cheese and a dairy queen

Roy Rogers, Roy Rogers, chucky cheese and a dairy queen

WALK WITH ME (A.K.A. KANGA'S SONG)

Chorus

Walk with me and talk with me and, say you'll be my friend. And together we'll work out a harmony on a road that will never end.

Although out roads are different, just watch as they converge. We've gotta job to do together, And our song, it must be heard.

Chorus

We're sisters for the summer, that's what the children say, But little do they know when they go away, our friendships, will never fade.

Chorus

So when you're down I'll build you up and when you're up I'll laugh with you and together we'll find a peace of mind that only two friends can find. *Chorus*

SOUND OFF

(Marching Cadence) *chorus* Sound off! 1, 2! Sound off! 3, 4! Bring it on down! 1, 2, 3, 4! 1, 2!, 3, 4! *repeat every line*

Mustard, mustard sure is yellow! Gee I wish I had a fellow!

Mayonnaise, mayonnaise sure is white! Gee, this doesn't sound quite right!

> Ketchup, ketchup sure is red! Gee, I wish I'd stayed in bed!

Sky is blue and grass is green! Gee, our leaders sure aren't mean!

Grass is green and sky is blue! Gee, I'm glad this song is through! *Chorus*

TAKE ME OUT TO THE SCOUT CAMP

(Tune: Take me out to the Ballgame) Take me out to the scout camp; Take me out with my troop, Buy me some goodies and leathercrafts I don't care if I ever get back, For it's swim, shoot, climb with the camp staff If they're not trained it's a shame For it's 1, 2, 3 miles you hike at the old scout camp.

SINGING IN THE RAIN

chorus I'm singing in the rain, just singing in the rain. What a glorious feeling, I'm *clap* happy again. Hold it!

- 1. Thumbs out! Arootchacha, arootchacha, arootchachacha
- 2. Thumbs out! Elbows in. Arootchacha, arootchacha, arootchachacha.
- 3. Thumbs out! Elbows in! Feet together! Arootchacha, arootchacha, arootchachacha.
 - 4. Thumbs out! Elbows in! Feet together! Bum out! Arootchacha, arootchacha, arootchachacha.
 - 5. Thumbs out! Elbows in! Feet together! Bum out! Tongues out! Arootchacha, arootchacha, arootchachacha!

MY AUNT CAME BACK

(Spoken) My Aunt came back from the New York Fair and brought with her a rocking chair. (Rock back and forth)

My Aunt came back from Old Japan and brought with her a hand fan. (Rock and fan yourself)

My Aunt came back from Old Algiers and brought with her a pair of shears. (Rock, fan and pretend to have scissors.)

My Aunt came back from Holland too and brought with her a wooden shoe. (Rock, fan, scissors and tap foot.)

My Aunt came back from Waterloo and brought with

her some gum to chew. (Rock, fan, scissors, tap and chew.) My Aunt came back from Timbucktoo and brought her a Nut like You

BONHOMME

(Marching Cadence) (Each time, add on a line after 'fun, fun, fun, etc.') Bonhomme! Bonhomme, bonhomme, as-tu joue? As-tu joue les campers, la? Fun, fun, fun les campers la! Bonhomme! 1. Nag, nag, nag les leaders la!

2. Burn, burn, burn les cooks la!

Scrub, scrub, scrub, sanitation la!
 Pills, pills, pills le nurse la!

5. Dort, dort, dort, la directrice la!

6. Tan, tan, tan, les lifequards la!

CHOCOLATE CAKE

My mommy baked a chocolate cake. Yummy Yum. My daddy is a garbage man. Yummy Yum, Pee-yoo. My sister is a model. Yummy Yum, Pee-yoo, La de da de do. My brother is a cowboy. Yummy Yum, Pee-yoo, La de da de do, bang bang roll 'em up stick 'em in. My aunty is an operator. Yummy Yum, Peeyoo, La de da de do, bang bang roll 'em up stick 'em in, number please. My uncle is an engineer. Yummy yum, peeyoo, la de da de do, bang bang roll 'em up stick 'em in, number please, choo choo. My grandma is a teacher. Yummy yum, peeyoo, la de da de do, bang bang roll 'em up stick 'em in, number please, choo choo, 2 plus 2 is 5. My grandpa is a preacher.

Yummy Yum, Pee-yoo, la de da de do, bang bang roll 'em up stick 'em in, number please, choo choo, 2 plus 2 is 5, Amen!

BLUE BOTTLE

Chorus

I have a little present here for you. Inside this tiny bottle, so very small and blue. Please do not uncork it, simply put it on away. For inside there lies a summers day. Put it on away.

I'd be pleased if you didn't ask why I gave this gift to you. I don't know myself, did it on a whim as the thought came running through. I just wanna make you happy in a summer time kinda way, and I thought you'd like your own summers day. Put it on away.

Chorus

Can you read the writing on this tiny bottles wall. I know that it's quite small, but I can read it all. It says, "She who is a-readin' me is a -lookin' right at my side and might be sort of interested at what lies inside. There'll be one breath of a butterfly and one ray from the sun and lots and lots of laughter from little children's fun. But don't you dare uncork me, simply put me on away, for inside there lies a summers day." Put it on away.

Chorus

BABY BUMBLE BEE

I'm bringing home a baby bumble bee! Won't my mommy be so proud of me, I'm bringing home a baby bumble bee! OOO-EEE he stung me!

I'm squishin' up my baby bumble bee! Won't my mommy be so proud of me, I'm squishin' up my baby bumble bee! OOO-EEE Blood on me!

I'm lickin' up my baby bumble bee! Won't my mommy be so proud of me, I'm squishin' up my baby bumble bee! OOO-EEE Needs salt!

SLAP BANG

Slap, bang, here we go again. Here we go again.
Slap, bang, here we go again. Jolly good friends are we.
We laugh, we sing. We laugh *ha ha* we sing *tra la*
Slap, Bang, here we go again. Jolly good friends are we.

SIPPIN' CIDER

(A Repeat song) The cutest boy l ever saw Was sippin' ci Der through a straw I asked him if He'd show me how To sip that ci Der through a straw He said of course He'd show me how То sip that ci Der through a straw First cheek to cheek Then jaw to jaw We sipped that ci Der through a straw And just by chance That straw did slip- And that is how I kissed his lip From sippin' ci- Der through a straw The very next day The preacher came-All call me ma' Now 49 kids From sippin' ci- Der through a straw The moral of This story is Don't sip that ci-Der through a straw Drink Dr. Pepper!!!

THE RECOGNITION SONG

(Tune: Farmer in the Dell) Our Honored guests are here. Our honored guests are here. Stand up and take a bow because Our honored guests are here.

WE'RE GLAD TO SEE YOU HERE

(Tune: Farmer in the Dell) We're glad to see you here It gives us joy and cheer, Sure, it's true, we say to you. We're glad to see you here.

GIRL SCOUT MAMBO

(*Tune: Mambo #5*) A little bit of breakfast on my plate A little bit of dinner don't be late A little bit or gorp while we're on a hike A little bit of s'mores by firelight A little bit of brown bears on my stick A little bit of pudding not too thick A little bit of ice cream n the can We thank you Lord, and say Amen

ROCK YOU GRACE

(Tune: We Will Rock You) Heavenly Father, Lord and King You provide us everything We got food on the plate, tastin' great Thanks for what we've already ate Singin' Thank you, Father Thank you! Thank you, Father, Thank you!

GRACE

(Tune: Taps) Thanks to God, For our food, For our milk, for our stew, for our bread, God is Joy, God is Love, Bow your head.

BACK OF THE BREAD

In back of the bread is the flour In back of the flour is the mill In back of the mill is the wind and rain And the Father's will.

HE HEARS

(tune On Top of Old Smokey) My God is so great, and I am so small, But it doesn't matter, he hears when I call! He hears when I whisper, he hears when I shout He hears my thank you, 'cause I'm a Girl Scout!

AMAZING GRACE

Amazing grace, how sweet the sound That saved a wretch like me.

I once was lost, but now I'm found Was blind, but now, I see. T'was grace that taught my heart to fear And grace my fear relieved. How precious did that grace appear The hour I first believed, Through many dangers, toils and snares We have already come T'was grace that brought us save thus far And grace will lead us home. When we've been there ten thousand years Bright shining as the sun We've no less days to sing God's praise The when we've first begun.

THANK YOU GOD

(Tune: Twinkle, Twinkle Little Star) Thank you God for all that grows, Thank you for the skies rainbows, Thank you for the stars that shine, Thank you for these friends of mine, Thank you for the moon and sun, Thank you God for all you've done!

THINKING DAY GRACE - ALL AROUND THE WORLD

(Tune: "Old MacDonald Had a Farm")
We thank the Lord for Girl Scouts

All around the world.

We break our bread in sisterhood

All around the world.

With our promise here and their promise there.

Here our promise, There our promise
Everywhere our solemn promise.
We thank the Lord for Girl Scouts

All around the world.

LETS JOIN HANDS

(Tune: Mary Had a Little Lamb) Let's join hands and give our thanks, Give out thanks, give our thanks, Lets join hands and give our thanks, Give our thanks to God.

DOO WA DITTY DITTY

(Tune: DOO WA DITTY) Thank you Lord for the food that we recieve. Singing doo wa ditty ditty dum ditty doo Thanks to Thee for bread, butter and meat Singing doo wa ditty ditty dum ditty doo Looks good, (echo) Tastes fine, (echo) Looks good, tastes fine And we praise God for all time! Singing doo wa ditty ditty dum ditty dooo.

ALLELUIA, AMEN

(Tune: Happy B-day) Alleluia, Amen Alleluia, Amen Alleluia, Alleluia, Alleluia, Amen.

COME GIRL SCOUTS

(Tune: Jesus Loves Me) Come Girl Scouts and bow your heads Give God thanks for daily bread. Reverent Girl Scouts we will be. Thanks, oh thanks our God to Thee.

TEN BIG THANK YOUS TO GOD

(Tune: Ten Little Indians) One little, 2 little, 3 little thank yous 4 little, 5 little, 6 little thank yous 7 little, 8 little, 9 little thank yous 10 little thank yous to God.

GOD OUR FATHER

(Tune: Frere Jacques) God our Father, God our Father Once again, Once again We will ask Thy blessings, we will ask thy blessings Amen, Amen. **'NEATH THESE TALL**

GREEN TREES

Neath these tall green trees we stand Asking blessings from Thy hand Thanks we give to Thee above For Thy health and strength and love.

THANK YOU, THANK YOU LORD

(Tune: Row Your Boat) Thank you, thank you, thank you Lord, For all the food we eat, And it's so very nice of you, To make some of it sweet too.

BLESS THIS FOOD

(Tune: Jingle Bells) Bless this food, bless this food. Bless this very meal. God you are so good to me. This is how I feel.

BLESS OUR FOOD

(Tune: Make New Friends) Bless our food We share with friends today Grant us peace and love along the way.

WAYFARER'S GRACE

(*Tune: Praise God from Whom all blessings flow*) For all the glory of the way. For Thy protection, night and day For roof, tree, fire and bed and board For friends and home, we thank thee, Lord.

AULD LANG SYNE GRACE

(Tune: Auld Lang Syne) For all the bounty He provides. Let us give Him thanks and praise. Let's keep Him always in our hearts. As we live our Girl Scout days.

LOVELY TREAT

(Tune: This Old Man) Bread and jam, bread and jam I am grateful yes I am I thank God kindly for the food that I eat Thank Him for this lovely treat.

THANK YOU FOR THE FOOD WE EAT

(Tune: Michael Row the Boat Ashore) Thank you for the food we eat, Hallelujah Thank you for the friends we meet, Hallelujah. Thank you for the birds that sing, Hallelujah. Thank you Lord for everything, Hallelujah.

FLINTSTONES GRACE

(Tune: Flintstones Theme Song) God is great and God is good And let us thank Him for our food. God is great and God is good And let us thank Him for our food. Amen, Aaaaaaahhh men Amen, Aaaaaaahhh men.

FOR GOODNESS

(Tune: She'll be Comin' 'round the Mountain) Let us all thank God for goodness at this meal, at this meal. Let us all thank God for goodness at this meal, at this meal. Let us all thank God for goodness Let us all thank God for goodness Let us all thank God for goodness at this meal

SCOUT VESPERS

(Tune: Oh, Tannenbaum) Softly falls the light of day, While our campfires fade away. Silently each Scout should ask: Have I done my daily task? Have I kept my honor bright? Can I guiltless sleep tonight? Have I done and have I dared, Everything to be prepared?

JOHNNY APPLESEED

The Lord is good to me, And so I thank the Lord, For giving me, the things I need, The wind and the rain and the apple seed, The Lord is good to me.

IF WE ALL SAID A PRAYER

If we all said a prayer for each other everyday, what a wonderful place this would be. I ask God to Bless you and keep you everyday, knowing you'll do the same thing for me.

ADDAMS FAMILY GRACE

(sung to the tune of "The Addams Family") na na na nah (snap fingers twice) na na na nah (snap fingers twice) na na na nah (sing three times then snap fingers twice) We know the Lord is good And so we know we should Thank him for this food We thank you God, Amen! na na na nah (snap fingers twice) na na na nah (snap fingers twice) na na na nah (sing three times then snap fingers twice) We thank thee Lord for giving, This food we need for living. So Bless us while we eat it. Because we really need it. na na na nah (snap fingers twice) na na na nah (snap fingers twice) na na na nah (sing three times then snap fingers twice) **RAINBOW GRACE** (Tune: "You Can Sing a Rainbow") Red and Yellow and Pink and Green Purple and Orange and Blue We thank God for rainbows

and for good food and for good friends too.

ZIP-A-DEE-DO-DAH GRACE

(Tune: Zip-A-Dee-Do-Dah) Zip-A-Dee-Do-Dah, Zip-A-Dee-Day I am grateful for God's Blessing today. I've plenty to eat and plenty to share, I sit at God's table and see love everywhere.

KUM-BA-YA

Kum-ba-ya my Lord, Kum-ba-ya. Kum-ba-ya my Lord, Kum-ba-ya Kum-ba-ya my Lord, Kum-ba-ya Oh Lord, Kum-ba-ya. Someone's crying my Lord... Someone's hoping my Lord... Someone's singing my Lord... Someone's praying my Lord...

GOD MADE THE MOUNTAINS

(Tune: I love the mountains) God made the mountains God made the rolling hills, God made the flowers, God made the daffodils, God made the field of wheat, For all the bread we eat, Alleluia, alleluia, alleluia, alleluia

DO LORD

Do Lord, O do Lord, O do remember me. Do Lord, O do Lord, O do remember me. Do Lord, O do Lord, O do remember me. Way beyond the blue.

I've got-a home in glory land that outshines the sun. I've got-a home in glory land that outshines the sun. I've got-a home in glory land that outshines the sun. Way beyond the blue.

WEAVE US TOGETHER

Weave, weave, weave us together Weave us together, together in love.

ALL NIGHT, ALL DAY

Chorus: All night, all day Angels watchin' over me, my Lord All night, all day Angels watchin' over me.

Now I lay me down to sleep Angels watchin' over me, my Lord Pray the Lord my soul to keep Angels watchin' over me. Chorus If I die before I way, Angels watchin' me, my Lord Pray the Lord my soul to keep Angels watchin' over me. Chorus

COOKIE MOMMIES

(Tune: Rubber Ducky) Cookie mommies, you're the ones. Who count the boxes, one by one! Cookie Mommies, we're awfully proud of you! Do, do, si, do. We sell cookies for the scouts, But you're the reason it all works out. Cookie Mommies, it's all because of you. Every box we sell Makes a little bit of money To pay for All the projects and Buy the snacks for our tummies, Mommies! Cookie Mommies, you get the work done. You make selling lots of fun. Cookie Mommies, we oooowe it all to you!!!

ODE TO A GIRL SCOUT LEADER

(Tune: Battle Hymn of the Republic) I was glad to have a daughter Because my first child was a son I thought of all the ruffles All the frilly bows and fun I thought of how we'd sit and talk At night when day was done Wasn't I the foolish one? She was only 1/2 past 7 When they called me to the fore I said, "Oh no, I'm not equipped" They said, "oh yes, what's more We will train you in the basics And outfit you for the corps." And they shoved me out the door. Glory, Glory, I'm a leader How'd I get to be a leader All I did was have a daughter Is this the price I pay? They taught me to be thrifty To be thoughtful, to be true They taught me to string beads Like all the noble Indians do I had to learn to dig a trench And how to use it too And you should taste our stew. I had to learn to sing songs that I didn't understand I learned to dance the polka And to make a rhythm band To think of what to do and to Forget what I had planned And they say that Scouting's grand Glory, Glory, I'm a leader Me, they had to make a leader I can't even build a fire Let alone put up a tent. We went walking in the woodland Just my Girl Scout troop and me The handbook says that nature Has a wealth of sights to see It's true that we were sights When we were found eventually And I do this all for free! I'm not meant to be a leader I don't know which bird is which My wiener forks all burn up We come home from hikes and itch The sit-upons all fell apart I showed them the wrong stitch But no one wants to switch! Glory, Glory, I'm a leader Someone's got to be a leader Tell me why I should be happy When no one envies me. But even though I grumble And I mumble and I shout

And some days sit and wonder What would be the best way out I guess when all is said and done There isn't any doubt I'm glad to be a Scout. So if you see me packing For those weekend over nights With a lot of happy Scouts Gathering tents and pots and lights We'll be back home when it's over Dirty, tired and covered with bites But we've seen nature's sights. Glory, Glory, I'm a leader Hallelujah, I'm a leader They can carve it on my tombstone "Here's a gal who did her best."

BOOM DID-Y-AH-DI-BOOM-DID-Y-AH-DI-BOOM-DID-Y-AH-DI BOOM.

YOU CAN'T GET TO HEAVEN

(Repeat*) Oh, you can't get to heaven* on roller skates. * You'll roll right by* those pearly gates.*

I ain't a-gonna grieve my Lord no more. *Verses:*

Oh, you can't get to heaven *in a rocking chair * 'Cause the rocking chair *won't take you there. * Oh, you can't get to heaven *in a trolley car * 'Cause the gosh darn thing *won't go that far.* Oh, you can't get to heaven* on a rocket ship * 'Cause the rocket ship* won't take that trip. * Oh, you can't get to heaven* with powder and paint * 'Cause the Lord don't want you* as you ain't. *

Oh, you can't get to heaven* in a limousine * 'Cause the Lord don't sell* no gasoline * Oh, you can't get to heaven* on a pair of skis * 'Cause you'll schuss right through* St. Peter's

knees. *

If you get to heaven* before I do, * Just bore a hole *and pull me through. * If I get to heaven* before you do, * I'll plug that hole *with shavings and glue. "That's all there is. *There ain't no more,*" St. Peter said,* and closed the door.*