DO YOU LIKE PIE?

Songs for Phonemes, Syllables, and Words
© 2008, Pam Marshalla

DO YOU LIKE PIE?

Songs for Phonemes, Syllables, and Words

© 2008, Pam Marshalla

SONGS FOR PHONEMES, SYLLABLES, AND WORDS

Songs help young children learn speech and language skills. Songs encourage children to participate by speaking up and speaking out. Songs help children remember vocabulary and concepts. Songs help children practice their speech.

Each song on Do You Like Pie? has two different types of children in mind: those who speak very well and those who don’t. All children will love the rhythms and the rhymes. Children who speak very well will learn all the words over time. Children who are challenged in speech and language will have fun singing the parts specially designed for them – the parts with repeating phonemes, syllables and words.

This CD has songs that can be used in individual or group speech-language practice. Use them at home, in the car, in the classroom, in school assemblies, in music classes, in English classes, or in speech, occupational or physical therapy. Sing along with the CD. Then sing the songs, or the choruses, later without the music.

Each song from Do You Like Pie? is presented below. The speech-language skills to be practiced are listed, recommendations for actions are made, the character voices are posted, and the lyrics are given for each song. We hope you enjoy using these songs in your work with children!

MEET THE CHARACTERS
• Little Sweet Pea is young and innocent

• Mrs. Peabody is a music teacher who thinks she can sing

• Gruff is a smart little guy who boldly speaks up whenever he can

• Professor Dauby is intelligent and educated, but very boring

• Baby Bobbie is just learning to talk

• Gary is a Baby Bobbie’s dad, and he sings Cajun-style music
• Ronnie thinks he’s Elmo (but he’s not) and he loves pies

• Shanti is a beautiful young woman who sings everything

• The Island Sisters sing calypso-style tunes during beach parties

• Jo-Jo has a frontal lisp, and she substitutes W for both R and L

• Mr. Peabody loves his out-of-tune wife and sings long with her on occasion

• Mr. Mann is a grandpa from Alabama who used to be a famous blues singer

THE SONGS

Track 1

My Baby Talks

Speech-language skills to practice

• CVCV words (identical syllables)

• Imitate words back-and-forth in turns

• Vowel: Ah
• Consonants: M, D, N, P, B, K, G, W, L, Y, R
Recommended actions

• Wave bye-bye, eat a cracker, hop like frog, hop like a bunny

• Gesture or sign: mommy, daddy, grandma, grandpa
• Imitate singing, laughing, smiling, crying

Character voices: Gary and Baby Bobbie

Lyrics

My baby is so funny

He’s learning how to walk

Every day I play with him

I teach him how to talk

Mommy: Mah-mah!
Daddy: Dah-dah!
Grandma: Nah-nah!
Grandpa: Pah-pah!
When he sings: Lah-lah-lah!
When he laughs: Hah-hah-hah!
When he’s happy: Yah-yah-yah!
But when he cries: Wah-wah-wah!
My baby is so funny

He’s learning how to walk

Every day I play with him

I teach him how to talk

Bye-bye: Bah-bah!
Cracker: Kah-kah!
Froggie: Gah-gah!
Rabbit: Rah-rah!
Then he sings: Lah-lah-lah!
Then he laughs: Hah-hah-hah!
Then he’s happy: Yah-yah-yah!
But when he cries: Wah-wah-wah!
My baby is so funny

He’s learning how to walk

Every day I play with him

I teach him how to talk

Do you think you can say his words?

They’re really lots of fun.

I like to say them everyday

When playing in the sun, in the sun.

Ready?

Mah-mah: Mah-mah!
Dah-dah: Dah-dah!
Nah-nah: Nah-nah!
Pah-pah: Pah-pah!
Bah-bah. Bah-bah!
Kah-kah. Kah-kah!
Gah-gah. Gah-gah!
Rah-rah. Rah-rah!
Now sing: Lah-lah-lah!
And laugh: Hah-hah-hah!
Be happy: Yah-yah-yah!
But don’t you cry! Wah-wah-wah!
My baby is so funny

He’s learning how to walk

Every day I play with him

I teach him how to talk.

Track 2

The Kazoo Song

Speech-language skills to practice

• Voice, prolongation of voice, and intonation patterns

• Mouthing an object

• Lip rounding while sounding kazoo

Recommended actions

• Hold and sound kazoo

• Pretend to play kazoo (if kazoos are not available)

• Wiggle, wave, wink

Character voice: Mrs. Peabody

Lyrics

Who, who, who are you?

Do you know how to sound your kazoo?

Who, who, How about you?

Can you sound your kazoo?

Doo-doo-doo…

Who, who, who are you?

Can you wiggle while you sound your kazoo?

Who, who, How about you?

Wiggle and sound your kazoo!

Doo-doo-doo…

Who, who, who are you?

Can you wave while you sound your kazoo?

Who, who, How about you?

Wave and sound your kazoo!

Doo-doo-doo…

Who, who, who are you?

Can you wink while you sound your kazoo?

Who, who, How about you?

Wink and sound your kazoo!

Doo-doo-doo…

Who, who, who are you?

Do you know how to sound your kazoo?

Who, who, How about you?

One more time, let’s sound the kazoo!

Doo-doo-doo…

Track 3

Do You Like Pie?

Speech-language skills to practice
• CV and VC syllables

• Babbling-like sequences

• Consonants: D, Y, W, L, B, P, Y
• Vowels: Oo, a, uh, ah, I
Recommended actions
• Dance! Bob up-and-down, rock back-and-forth

• Pretend to eat pie

• Make big arm gestures on Yeah!
Character voices: Professor Dauby and Ronnie

Lyrics

Do-do-do-do-do-do-do. Do you like pie?

Yea-yea-yea-yea-yea-yea-yea. I like pie.

Wha-wha-wha-wha-wha-wha-wha. What kind of pie?

Lah-lah-lah-lah-lah-lah-lah. Lots of different pie.

I like boo-boo-boo-boo-boo-boo-boo. I like blueberry pie.

Puh-puh-puh-puh-puh-puh-puh. I like pumpkin pie.

Ap-ap-ap-ap-ap-ap-ap. I like apple pie.

I-yai-yai-yai-yai-yai-yai. I like ice cream pie.

Yeah!

Track 4

Doggies, Doggies

Speech-language skills to practice
• Diminutive word: doggie
• Pre-speech vocalization: barking

• Color names: Red, blue, green, brown, pink, yellow, gold, purple

• Listen to a wide variety of character voices

• Discuss characters and their voices (pitch, intonation, loudness, vocal quality)

Recommended actions
• Pretend to be dogs during chorus

• Gesture or sign: dog
Character voices: Little Sweet Pea, Mrs. Peabody, Mr. Peabody, Gruff

Lyrics

I know a dog, named Little Lou (Sung by Little Sweet Pea)

He’s a puppy. He’s brand new

He has a ball that’s red and blue

But he would rather chew my shoe

I know a dog, named Mr. Bean (Sung by Mrs. Peabody)

He is tall and he is lean

Eyes are sharp and ears are keen

The fastest dog you’ve ever seen

Doggies Doggies

Doggies Doggies

I know a dog, named Barnie Brown (Sung by Mr. Peabody)

He is such a little clown

He can smile and he can frown

He’s the best dog in our town

I know a dog named Tiny Wink (Sung by Baby Bobbie)

They wash her in the kitchen sink

She has a coat that’s white and pink

That little dog is spoiled, I think

Doggies Doggies

Doggies Doggies

I know a dog, a grand old fellow (Sung by Gruff)

He is gold and he is yellow

He sleeps all day ’cause he is so mellow

He loves to hear me play my cello

I know a dog with purple toes (Sung by Mrs. Peabody)

On his collar’s a great red rose

The girls make him wear their dollies’ clothes

And they kiss him right upon his nose!

Doggies Doggies …

Track 5

A Little Tiny Bee

Speech-language skills to practice
• Consonant Z prolonged in isolation (Zzzzz…)

• Prevocalic Z (Zee, zee, zee)

• Postvocalic Z (Buzz, buzz, buzz)

• Sequences with CV (Zee-zee-zee)

Recommended actions
• Pinch two fingers together to be the bee

• Swing arm around to make bee fly

• Sign: “bee”

Character voices: Shanti and Mr. Mann

Lyrics

I saw a little tiny bee

Buzzing around the apple tree

He buzzed around so busily

A-buzz, a-buzz went little bee

Zee-zee-zee. Zee-zee-zee

Zzzzzzzzzz

I watched that little tiny bee

Buzzing around the apple tree

He buzzed to flowers one, two, three

A-buzz, a-buzz went little bee

Zee-zee-zee. Zee-zee-zee

Zzzzzzzzzz

Buzz-buzz…

I saw a little tiny bee

Buzzing around the apple tree.

It was very plain to see.

He didn’t even notice me.

Zee-zee-zee. Zee-zee-zee.

Buzz-buzz…

Track 6

Hello, Goodbye

Speech-language skills to practice
• Question-answers: Where? What for? When? With whom? How about?
• Simple back-and-forth dialogues

• Vocabulary: outside and inside
Recommended actions
• Wave hello and goodbye
• Gesture or sign: Question words

• Gesture or sign: Answers (outside, inside, play, today, you, okay)

Character voices: Professor Dauby and Gruff
Lyrics

Hello. Hello.

Goodbye. Goodbye.

Where’re you going? Where’re you going?

Outside. Outside (Second verse: Inside. Inside.)
What for? What for?

To play. To play.

Just when? Just when?

Today. Today.

With whom? With whom?

How ’bout you? How ’bout you?

Okay. Okay.

Okay. Okay.

Okay. Okay. Okay. Okay. Okay. Okay.

Okay!

Track 7

You Say High, I Say Low
Speech-language Skills to Practice
• Vowel Oh in simple words (low, no, go, toe, below, Whoa)

• Whisper (speak without voice)

• Vocabulary: Opposites (High-Low, Yes-No, Stop-Go, Finger-Toe, Above-Below, Wow-Whoa)

Recommended gestures
• Dance!

• Gesture or sign: high, low, yes, no, stop, go
• Gesture or sign: finger, toe, above, below, wow, whoa
• Gesture or sign: walk, talk, dance, play

• Celebrate on Hurray!

Characters voices: The Island Sisters

Lyrics

You say, high. I say, low.

You say, yes. I say, no.
You say, stop. I say, go.

Go, go, go, go, go!

You say, finger. I say, toe.

You say, above. I say, below.
You say, wow. I say, whoa.

Whoa, whoa, whoa, whoa, whoa!

These are the words we like to say.

We like to say them everyday.

Walk and talk and dance and play.

Say, Hooray! Hooray! Hooray!
Track 8

A Boy Named Joe

Speech-language skills to practice
• Vowel Oh in isolation (Oh!)
• Vowel Oh in sequences (Oh, oh, oh …)
• Vowel Oh in simple names (Joe, Flo, Mo, Mrs. Cho)

• Vowel Oh in simple words (know, fro, toe, snow, blow, row, no)

• Instructions about the importance of watching and listening

Recommended actions
• Wipe “ants” off pants

• Stub toe on log

• Shiver in the cold

• Sit on hat

• Cup hands around mouth for “Oh”

Character voice: Mrs. Peabody

Lyrics

Oh!

There was a boy named Joe

Who did not seem to know

That little ants

Get in your pants

When you sit down on their home!

Oh!

There was a girl named Flo

Who frolicked to and fro

She saw the frog

But she didn’t see the log

And she smashed her little toe!

Oh, you have to watch where you’re going.

You have to think about what you’re doing.

Use your eyes and ears to watch and hear.

And more about life you will know!

Oh, oh oh…

Oh!

There was a man named Mo

Who picnicked in the snow

He got a flat tire

And he couldn’t start his fire

And he froze as the wind did blow!

Oh!

There was a Mrs. Cho

In a boat she would not row

And so she sat

Down on her hat

And then she cried, “Oh, No!”

You have to watch where you’re going.

You have to think about what you’re doing.

Use your eyes and ears to watch and hear.

And more about life you will know!

Oh, oh oh…
Track 9

1, 2, I Like You

Speech-language skills to practice
• Count 1-2, 2-3, 3-4, and 4-5

• Count 1-10 and 1-20
• Listen to discover Jo-jo’s speech problems with L, R, and S

Recommended actions

• Count with fingers

• Count with arm gesture or head bobbing

• Point to I, you and me
• Stomp around on the floor

• Jump and jive (wiggle)

Character voice: Jo-Jo

Lyrics

One, two.

One, two.

I like you. (Yes, I do. Yes, I do.)

Two, three.

Two, three.

You like me. (Yes, you do. Yes, you do.)

Three, four.

Three, four.

Stomp around on the floor.

Four, five.

Four, five.

Jump and jive.

Let’s count:

1, 2, 3, 4, 5, 6, 7, 8, 9, 10 … 20!

Track 10

Baby Bobbie

Speech-language skills to practice
• Words that start with B: Baby, Bobbie, bounced, ball, bumped, boo-boo, bed
Recommended gestures
• Gesture or sign: bouncing a ball, bumping the head, tending a boo-boo, and going to bed, waving night-night
Character voice: Shanti

Lyrics

Baby Bobby bounced his ball

Baby Bobby bumped his head

Baby Bobby got a boo-boo

Baby Bobby went to bed

Poor little Baby Bobby

Poor little baby boy

Momma will hold you so tight

Then you can play with all your toys.

