“Best Friends”
Tune: If you’re Happy and You Know It

If your best friend is 0 you are 10

If your best friend is 0 you are 10

If your best friend is 0 then 10 come with me

If your best friend is 0 you are 10.

If your best friend is 1 you are 9

If your best friend is 1 you are 9

If your best friend is 1 then 9 come with me

If your best friend is 1 you are 9

If your best friend is 2 you are 8

If your best friend is 2 you are 8

If your best friend is 2 then 8 come with me

If your best friend is 2 you are 8

Continue through 10 . . .

By:

Danielle Barefield, Maywood/Franklin Park Head Start, IL

Tammy Fulop, A.P.S. Head Start , Adrian, Michigan

Tammy Carter, Community Action Head Start, Lexington, KY 40511

Pauline Sims, N.H.B.O.E. Zigler Head Start, New Haven Ct.

Denise Blair, CAPC Head Start, Watertown, NY.

“Add One More”

Alternate Song (Take One Away) subtraction Song
Tune: “Are you Sleeping?”

(Repeat each line twice)

One is the first number

One is the first number

Say it with me

Say it with me

One is the first number

One is the first number

Add one more

Add one more

Two is the second number

Two is the second number

Say it with me

Say it with me

Two is the second number

Two is the second number

Add one more

Add one more

Three is the third number . . .

Four is the fourth number . . .

Five is the fifth number . . .

Six is the sixth number . . .

Seven is the seventh number . . .

Eight is the eighth number . . .

Nine is the ninth number . . .

Ten is the tenth number . . .

So on . . . (never ending song)

By:
Nadene Evelyn, YMCA Baltimore County Head Start, MD

Delores Snipes, Towles, YMCA, Baltimore County Head Start, MD

Thuy Tu, San Francisco Head Start, CA
Shane Matlock, Kokomo Center Schools Head Start, Kokomo, IN

Sue Slaga, Kokomo Center Schools Head Start, Kokomo, IN

Tune: “London Bridge”
Number 10 one less is 9, less is 9, less is 9

Number 10 one less is 9

And 1 came tumbling after

Number 9 one less is 8, less is 8, less is 8

Number 9 one less is 8

And 1 came tumbling after

Number 8 . . .

Number 7 . . .

Number 6 . . .

Number 5 . . .

Number 4 . . .

Number 3 . . .

Number 2. . .

Number 1 one less is zero . . .

And then they all fell down!

By: Nan Richards, Southwestern Community Action Council Head Start, Huntington, WV

Tune: “Mary Had a Little Lamb”

(insert any “best friends” numbers into spots)

___________ and _____________are best friends, best friends, best friends

___________and _____________are best friends, yes they are!

By:

Heidi Adams, Minot Head Start, Minot, ND

Cara Witteman, Minot Head Start, minot, ND
Karen Knowles, Minot Head Start, Minot, ND

Elizabeth Turner, FCEOC Head Start, Fresno, CA

“Numbers on the Bus”

Tune: “The Wheels on the Bus”

The numbers on the bus are 0 -10, 0 -10, 0 – 10 (repeat)
What can they do?

1, 9 are best friends, best friends, best friends . . .

What can they do?

2, 8 are best friends, best friends, best friends . . . 3 & 7, 4 & 6, 5 & 5 . . .

1 + ? = 10, = 10, = 10 what is missing?

By:

Latrice Robinson, Urban Day Head Start, Milwaukee, WI

Carolyn Keeton, Bright Beginnings Early Childhood Center, dodge City, KS

Alan Ekblad, Minot State University, Minot, ND

Ramone Arneson, Minot Public Schools Head Start, Minot, ND

Shirley Deibert, Minot Public Schools Head Start, Minot, ND
Carol Judd, Hoosier Uplands Economic Development Corp. Mitchell, IN
“Let’s Double”
Tune: “I’m a Little Teapot”

One plus one is two

Two plus two is four

Three plus three is six

And four plus four is eight

Five plus five is ten.

Now let’s double all the numbers

One through five is

Two through ten

By:

Carolyn Gardner-Kennedy, New Haven Board of Ed, Zigler Head Start, New Haven, CT

Bessie Hinton, New Haven Board of Ed, Helene Grant Head Start, New Haven, CT

Vonetta Smith, Hartford Head Start Agency, Inc., Detroit, MI

Carolyn St. Pierre, EOP Head Start, Elmira, NY

“Can you Count 2 x’s”
Tune: “Are you Sleeping?”

1, 2, 3, 2x’s

Can you count 2 x’s

How many? 2 x’s

Add: 4, 5, 6, etc.

By:

Deneice Carr, Genesee County Community Action Agency, Inc., Broome Center Head Start, Flint, MI
Good Morning Numbers 1 – 10

Good morning #1

How are you?

Who is sitting next to you?

Good morning #2

How are you?

Who is sitting next to you?

Good morning #3

How are you?

Who is sitting next to you?

-continue same pattern til you get to #10.

Good morning #10

How are you?

Now let’s all sing again!

By:

Keri Gibbs, Curriculum Specialist, Region I, Tx Neighborhood Services, Weatherford, TX

“I Have a Best Friend”

Tune: Hello How Are You?

I have a best friend how about you?

I have a best friend how about you?

I have a best friend how about you?

Let’s find my friend today

Zero’s friend is number ten

Zero’s friend is number ten

Zero’s friend is number ten

Let’s find another friend

One’s best friend is number nine

One’s best friend is number nine

One’s best friend is number nine

Let’s find another friend

Two’s best friend is number eight

Two’s best friend is number eight

Two’s best friends is number eight

Let’s find another friend

Three’s best friend is number seven

Three’s best friend is number seven

Three’s best friend is number seven

Let’s find another friend

Four’s best friend is number six

Four’s best friend is number six

Four’s best friend is number six

Let’s find another friend

Five’s best friend is number five

Five’s best friend is number five

Five’s best friend is number five

We all have found our friends

I have a best friend how about you?

I have a best friend how about you?

I have a best friend how about you?

We’ve found our friends today

By:

Valaried Thorpe, Baldwin Ministerial Daycare and Head Start, Brackland Academy, Cleveland, OH

Tune: “Farmer in the Dell”

1 comes after 0

1 comes after 0

Then after 1 comes number 2

1 comes after 0

2 comes after 1

2 comes after 1

Then after 2 comes number 3

2 comes after 1

3 comes after 2

3 comes after 2

Then after 3 comes number 4

3 comes after 2

4 comes after 3

4 comes after 3

Then after 4 comes number 5

4 comes after 3

5 comes after 4

5 comes after 4

Then after 5 comes number 6

5 comes after 4

By:

Kathi Bergman, Child Development Manager, B.R.A.D. Head Start/EHS, Pocahontas, AR

“Counting Monkeys”
Tune: “Where is Thumbkin”
Counting Monkeys, Counting Monkeys

On the tree, on the tree

1 and 9 are best friends

1 and 9 are best friends

They make ten, they make ten

Counting Monkeys, Counting Monkeys

On the tree, on the tree

2 and 8 are best friends

2 and 8 are best friends

Counting monkeys, counting monkeys

On the tree, on the tree

 3 and 7 are best friends

3 and 7 are best friends

 Counting monkeys, counting monkeys

4 and 6 are best friends

4 and 6 are best friends

On the tree, on the tree

Counting monkeys counting monkeys

On the tree, on the tree

 5 and 5 are twins

5 and 5 are twins

They make ten, they make ten.

By:

Terry Williams, DPS, Detroit, MI

Maria Castillo, Educational Alliance, N.Y. N.Y

Lorraine Brady

Regional Consolidated Services, NC

Beulah M. Parker, United Children and Family Head Start, Detroit, MI

Babette Jackson, CEDA of Cook County, Inc. Oak Park Head Start, Oak Park, IL

Ophelia Owens, Detroit Head Start, Detroit, MI

Tune: “Mary Had a Little Lamb”

Zero has a best friend

Best friend, best friend

Zero has a best friend

And it’s #10

One has a best friend . . .

And it’s #9

Etc. to ten

We know all the best friends

Best friends, best friends

We know all the best friends

That adds up to ten!

By:

Katherine Sandgren, TVCCA Head Start, Norwich, CT

Marilyn Burks, Southwest Arkansas Ed. Coop, Hope, AR

Nan Richards, Southwestern Community Action Council, Inc., Huntington, WV

Velvet Ogden, Southwest Arkansas Ed. Coop, Hope, AR

Betty Vanalstine, Reno County Head Start, Hutchinson, KS

“Best Friends”

Tune: “Row, Row, Row Your Boat”

Best , Best, Best friends

That’s what numbers are

Let’s go through them

Add to 10

Reverse and go again

First we start with #1

1’s best friend is 9

When we add them 1 + 9

Then it equals 10

Now we have the number 2

Whose best friends is 8

When you add them 2 + 8

Then it equals 10

Now we. . . 3

Etc. . .

. . . 3 + 7

Then it equals 10

Now we have the number 4 . . .

. . . 6

. . . 6 + 4

Now we have the number 5

 Whose best friend is 5

When you add the twins together

Then it equals 10

Now we do it in reverse

Begin with number 6

Add it’s best friend #4

And then it equals 10

Now we have number 7

Whose best friend is 3

When you add them 7 + 3

Then it equals 10

Now we have number 8

Whose . . . is 2

When you add . . . 8 + @

Then it equals 10

Now . . . 9

Whose . . . 1

When you . . . 9 + 1

Then, . . . 10

Let’s not forget the number 10

Whose best friends is 0

When you add . . . 10 + 0

Then it equals 10

By: Myrna J. Chavez, San Felipe Pueblo Head Start, San Felipe Pueblo, NM

Jo Anne Hewitt, Community Action Partnership Head Start, Santa Rosa, CA

Tammy Seaquist, Toledo Head Start, Toledo, OH

Cancion Amigos

Los Numeros Son amigos

Amigos, amigos,

Los numerous son amigos

Y suman diez

0 tiene a diez

1 tiene a nueve

2 tiene a ocho

3 tiene a siete

4 tiene a seis

5 tiene a cinco

6 tiene a cuatro

7 tiene a tres

8 tiene a dos

9 tiene a uno

Y 10 tiene a cero

Los numerous son amigos, amigos, amigos

Y suman diez

By:

Betty Vanalstine, Kansas Reno County Head Start, Hutchinson, KS

Katherine Sandgren, Thames Valley Council for Community Action, Inc., Norwich, CT

Iris Ocasio, Llanes, Municipality of Ponce HS/EHS, Ponce, PR

English version:

The numbers are friends, friends, friends

The numbers are friends from 0 to ten

0 has 10

1 has 9

3 has 7

Etc. until 10

And the end repeat the first part

Large Group Game (Chant)

Best friends are really neat

0 & 10 stand up and switch seats

Best friends are really neat

1 & 9 stand up and switch seats

Continue with

2 & 8

3 & 7

4 & 6

5 & 5

6 & 4

7 & 3

8 & 2

9 & 1

10 & 0

By:

Tammy Fulop, A.P. S. Head Start, Adrian, MI

