

Clapping Games, by Jenny Mosley and Helen Sonnet. www.circle-time.co.uk Positive Press

Published by: Positive Press Ltd 28A Gloucester Road Trowbridge Wiltshire BA14 OAA

First published 2003 Reprinted 2004, 2007, 2009, 2011 & 2014 © Positive Press Ltd Text © Jenny Mosley & Helen Sonnet Illustrations by Mark Cripps

The right of the authors to be identified as the authors of this work has been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

ISBN 978-0-954058-54-8

All rights reserved. This book is sold subject to the condition that it shall not, by way of trade or otherwise, be lent, hired out or otherwise circulated without the publisher's prior consent in any form of binding or cover other than that in which it is published and without a similar condition, including this condition, being imposed on the subsequent purchaser.

No part of this book may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publisher.

Printed by: **HERON PRESS UK PARTNERSHIP** 59 The Avenue **Rubery Industrial Estate** Rubery Birmingham B45 9AL Tel: 0121 457 4810

Acknowledgements

I am very grateful to the following girls for teaching me all the clapping songs that they had learnt:

How to use this book

It is probably best to start out with one of the more simple clapping actions such as 'Clap out, clap in' or 'England, Ireland, Scotland, Wales'. Read the rhyme through and share the picture with the children. Let them enjoy the humour and detail of the illustration. When you are ready to start, teacher and children should form a circle. Ask them to say the rhyme with you twice through and then start to add the actions line by line until they are familiar and comfortable with them.

Abbreviations

- С - clap hands together
- ST - slap thighs
- H-H clap both hands with your partner's hands
- S-S clap both hands with people standing either side of you in the circle (right hand with person on your right and left hand with person on your left)

Other instructions and abbreviations are given rhyme by rhyme. Once the children have mastered a few of the simple action rhymes they will quickly gain expertise in learning and following actions for the more complex ones.

The instructions throughout this book are given as guidelines only. You may change the rhythm of the clapping or simplify the actions to suit.

How to use the CD

The CD contains examples of all the clapping games with rhymes and clapping rhythms. It is suggested that the teacher plays this through a few times to become familiar with each game. The CD can be played as an accompaniment to the games as the children learn each rhyme.

Zoë Merrett Lauren Chapman Gabrielle George Lyndsey Haines Elena Henderson Josie Shillabeer Stephanie Heath

A special thank you goes to Jessica Dayman-Johns for having the patience to practise all the movements with someone as uncoordinated as myself.

Helen Sonnet

Track Listing

- 1. Clap Out, Clap In
- 2. Aye Diddle Aye
- 3. Lazy Laura
- 4. In And Out The Dusty Bluebells
- 5. Itsy Bitsy Thumbelina
- 6. Fee, Fi, Fo, Fum
- 7. At The Bottom Of The Sea
- 8. England, Ireland, Scotland, Wales
- 9. Knees Bend
- 10. On Noah's Ark
- 11. Cinderella 12. Three, Six, Nine 13. Miss Mary Mack 14. Who Stole The Cookies? 15. Dancing Girl 16. I'm Happy 17. When Molly Was A Baby 18. When I Was One 19. My Mummy Is A Baker 20. Our Birthdays

Learning is not a passive activity. It requires the vigorous, interested participation of the learner. It involves mindful thought and action. Research has shown that activating the whole brain heightens cognitive function. The cerebrum is the site of most conscious and intelligent activities in the brain. In humans, the cerebrum is larger in relation to total body weight than any other animal. It is the last brain area to develop.

The cerebrum is divided into two cerebral hemispheres, the left and the right. These are quite separate and have distinct functions but are linked by a bundle of nerve fibres called the corpus callusum. The left cerebral hemisphere is primarily concerned with analytical and rational thought, the use of language and linear patterns. It is time sensitive and precise. It is also the storehouse of learned skills. It programmes most movements, and directs the right hemisphere to control the left limbs whilst also controlling the ones on the right side. The right side works slightly differently. Rather than deconstructing information, it likes to process it in a holistic manner and is occupied by sensory perception and abstract cognition. When we engage in visual, spatial and musical activities we are utilizing our right cerebral hemisphere. (*Carter, 1998*)

The more we are able to access and stimulate both cerebral hemispheres simultaneously we are able to increase the efficiency of the brain and raise intelligence.

The clapping games featured in this book require children to use both hemispheres at the same time because they combine the rhythmic, sensual activity of the right side whilst involving each child in learning and storing a programmed sequence of physical movements that stimulate the left side. They also teach the vital skill of focused concentration. Whilst clapping these verses, children are learning to integrate body movement, language, thought and emotion. Moreover, they are having fun which itself creates energy and goodwill.

Clapping games also assist children in the acquisition of essential reading and spelling skills. It is easier to decode or spell a word when it is broken down into short units of sound and studied syllable by syllable. Syllabification helps children to become aware of the sounds of the language and enables them to concentrate on one part of a word at a time and notice its structure. Clapping rhymes teach this syllable segmentation skill very effectively and also promote clear articulation. As they clap each syllable, children are learning the dual skills of clear articulation and syllabification and this activity can do much to support writing because it prevents the contractions of polysyllabic words that are frequent in poor spelling. (*Hilton, 1997*)

Clapping has been a largely neglected source of enjoyment and stimulation for children. It can be used to begin the day on a positive note, as a 'wake up' activity when the children have become sleepy and need to be refocused, to restore good humour and harmony when they have become quarrelsome or as a playground activity. This book contains both traditional verses and up-to-date, topical new additions. Children will quickly learn the words and accompanying actions and will soon have their favourites that they ask for again and again. They may also add to their repertoire with verses learned from parents and grandparents.

So have fun with your group, as you clap your way through this book!

Carter, R, Mapping the Mind, (1998) Weidenfield & Nicholson, London Hilton, C, and Hyder, M, Getting to Grips with Spelling, (1997) Letts, London

Clap Out, Clap In

Other titles in the Learning Through Action series

PLAYGROUND GAMES

By Jenny Mosley, Helen Sonnet and illustrated by Mark Cripps Lots of children now have no experience of traditional playground games and are missing out on a rich store of imaginative activities. This selection will teach children teamwork, adherence to rules, leader and follower skills and, most importantly, how to have a good time as a collaborative group. Teachers and midday supervisors will love this collection as well!

Playground Games A3 32pp full colour paperback

CLAPPING GAMES

By Jenny Mosley, Helen Sonnet and illustrated by Mark Cripps This first collection of clapping games includes old favourites and brand new rhymes. With colourful illustrations and beautiful details, the games in this large format, full-colour book develop listening skills, head and hand coordination, memory, and language skills in a fun and entertaining format. Includes CD.

Clapping Games A3 32pp full colour paperback + CD

MORE CLAPPING GAMES

By Jenny Mosley, Helen Sonnet and illustrated by Mark Cripps Building on the sucess of the first book, this new book expands the reportoire by 30 new clapping games which will appeal to older as well as younger children. Includes a DVD, demonstrating the games as performed by KS1 and KS2 children.

More Clapping Games A4 32pp b/w paperback + DVD

SINGING GAMES

By Jenny Mosley, Helen Sonnet and illustrated by Mark Cripps A really special mix of traditional and new songs, much loved by children and teachers. It includes a classy CD with music and words in a full colour book - it will get you all going.

Singing Games A3 32pp full colour paperback + CD

ley & Helen Sonnet

res by Mark Cripps

For further details, or to request our **Catalogue**, please contact:

Positive Press Ltd. 28A Gloucester Rd Trowbridge, Wiltshire BA14 0AA Tel: 01225 719204 Fax: 01225 712187 Email: positivepress@jennymosley.co.uk Website: www.circle-time.co.uk.

WET PLAYTIME GAMES

By Jenny Mosley, Helen Sonnet and illustrated by Mark Cripps A bright and imaginative collection of activities to keep frustrated pupils enjoyably and constructively occupied during dreaded wet playtime.

Wet Playtime Games A3 32pp full colour paperback

Clapping games have been around forever: we see children in playgrounds today performing the same chants and routines that we enjoyed ourselves. Not only are they fun, clapping games also utilise body movement that involves the left and right sides of the brain. Recent research has shown that activating the whole brain heightens cognitive function. These games truly will help children become more alert, able to concentrate and ready to learn.

This collection by Jenny Mosley and Helen Sonnet includes old favourites together with brand new games. The charming illustrations by Mark Cripps will enchant any child with their bright colours and humorous details. 'Clapping Games' will enable teachers to experience the benefits in a whole class situation whilst stimulating children to want to take them out to the playground.

Follow Jenny Mosley Consultancies on

01225 719204 positivepress@jennymosley.co.uk www.circle-time.co.uk

Positive Press Clapping Games, by Jenny Mosley and Helen Sonnet. www.circle-time.co.uk