We have been both delighted and surprised by the warm reception our first volume of children's songs, “Off We Go!”, received following its release in 2010. Since then we've had another baby and learned a whole new set of songs, so the time seemed right for a second volume. Yet again we've been very lucky to have the help and support of a whole host of extremely talented friends in making this recording. We hope you enjoy it!

Jess Arrowsmith, October 2014

All words and music traditional or of anonymous authorship except where credited.

All arrangements by Richard and Jess Arrowsmith.

1. Welsh Border Medley

i) Ride a cock horse

Ride a cock horse, to Banbury cross,

To see a fine lady upon a white horse;

With rings on her fingers and bells on her toes,

She shall have music wherever she goes.

ii) Mary Mary

Mary, Mary, quite contrary,

How does your garden grow?

With silver bells and cockle shells,

And pretty maids all in a row.

iii) Old King Cole

Old King Cole was a merry old soul,

And a merry old soul was he;

He called for his pipe and he called for his bowl,

And he called for his fiddlers three,

Every fiddler he had a fiddle,

 And a very fine fiddle had he,

Oh there's none so rare, as can compare ,

With King Cole and his fiddlers three.

iv) Bobby Shaftoe

Bobby Shaftoe's gone to sea,

Silver buckles at his knee;

He'll come back and marry me,

Bonny Bobby Shaftoe!

Bobby Shaftoe's bright and fair,

Combing out his yellow hair;

He's my love for evermore,

Bonny Bobby Shaftoe!

2. Nick Nack Paddy-whack

This old man, he played one,

He played nick nack on my drum

With a nick nack paddy-whack,

Give a dog a bone,

This old man came rolling home.

...two...on my shoe...

...three...on my knee...

...four...on my door...

...five...on my hive...

...six...on my sticks...

...seven...up in heaven...

...eight...on my gate...

...nine...on my spine...

...ten...once again...

3. Tony Chestnut

Tony Chestnut knows I love you

Tony knows, Tony knows,

Tony Chestnut knows I love you

That's what Tony knows.

[Actions – To (toe) – ny (knee) Chest (chest) – nut (head)

knows (nose) I (eye) love (hands crossed on chest) you (point)]

4. Pop goes the weasel

Half a pound of tuppenny rice,

Half a pound of treacle,

That’s the way the money goes round,

Pop! goes the weasel.

Up and down the City Road,

In and out the Eagle,

That's the way the money goes round,

Pop! goes the weasel.

Every night when I get home,

The monkey's on the table,

Take a stick and knock it off,

Pop! goes the weasel.

5. Old MacDonald

Old MacDonald had a farm, e-i-e-i-o,

And on that farm he had some cows, e-i-e-i-o,

With a moo, moo, here, and a moo, moo, there,

Here a moo, there a moo, everywhere a moo, moo,

Old MacDonald had a farm, e-i-e-i-o

...chickens...

...pigs...

...horses...

...lambs...

...llamas...

...lions...

6. I'm a little teapot (George Sanders & Clarence Kelley)

I'm a little teapot short and stout,

Here's my handle, here's my spout,

When I see the teacups, hear me shout,

“Lift me up, and pour me out!”

7. Polly put the kettle on

Polly put the kettle on,

Polly put the kettle on,

Polly put the kettle on,

We'll all have tea.

Sukey take it off again...

...they've all gone away.

8. If you're happy and you know it

If you're happy and you know it, clap your hands,

If you're happy and you know it, clap your hands,

If you're happy and you know it,

And you really want to show it,

If you're happy and you know it, clap your hands.

...stamp your feet...

...nod your head...

...blow a raspberry...

… shout “We are!”

9. Incy Wincy Spider

Incy Wincy spider, climbing up the spout,

Down came the rain and washed poor Incy out,

Up came the sunshine and dried up all the rain,

So Incy Wincy spider climbed up the spout again.

10. The sun has got his hat on (Noel Gay & Ralph Butler)

The sun has got his hat on,

Hip hip hip hooray,

The sun has got his hat on,

And he's coming out to play.

11. The Owl and the Pussy-Cat

(words: Edward Lear, tune: variation on melody by Victor Hely-Hutchinson)

The Owl and the Pussy-cat went to sea,

In a beautiful pea-green boat,

They took some honey, and plenty of money,

 Wrapped up in a five-pound note.

The Owl looked up to the stars above,

And sang to a small guitar,

"O lovely Pussy! O Pussy, my love,

What a beautiful Pussy you are, you are,you are!

What a beautiful Pussy you are!"

Pussy said to the Owl, "You elegant fowl!

How charmingly sweet you sing!

O let us be married! too long we have tarried:

But what shall we do for a ring?"

They sailed away, for a year and a day,

To the land where the Bong-Tree grows,

And there in a wood a Piggy-wig stood,

With a ring at the end of his nose, his nose, his nose,

With a ring at the end of his nose.

"Dear Pig, are you willing to sell for one shilling,

Your ring?" Said the Piggy, "I will."

So they took it away, and were married next day,

By the Turkey who lives on the hill.

They dined on mince, and slices of quince,

Which they ate with a runcible spoon;

And hand in hand, on the edge of the sand,

They danced by the light of the moon, the moon, the moon,

They danced by the light of the moon.

12. One finger one thumb

One finger, one thumb keep moving ,

One finger, one thumb keep moving ,

One finger, one thumb keep moving ,

We’ll all be merry and bright.

One finger, one thumb, one arm, one leg...

One finger, one thumb, one arm, one leg, one nod of the head...

One finger, one thumb, one arm, one leg, one nod of the head, stand up, sit down...

13. All in the wood

All in the wood there was a tree,

The finest tree you ever did see,

The tree was in the wood,

And the green leaves grew around around around,

And the green leaves grew around.

And on that tree there was a limb,

The finest limb you ever did see,

The limb was on the tree,

The tree was in the wood...

...branch...

...twig...

...nest...

...egg...

...chick...

...wing...

...feather...

...flea...

...leg...

...foot...

...boot...

14. Michael Finnegan

There was an old man called Michael Finnegan,

 He grew whiskers on his chinnigin, 

The wind came up and blew them in ag'in 

Poor old Michael Finnegan (begin ag'in)

There was an old man called Michael Finnegan,
He went fishing with a pinnigin, 
He caught a fish but threw it in ag'in, 
Poor old Michael Finnegan (begin ag'in)

There was an old man called Michael Finnegan,
He climbed a tree and barked his shinnigin, 
He tore off several yards of skinnigin, 
Poor old Michael Finnegan (begin ag'in)

There was an old man called Michael Finnegan,
 He kicked up an awful dinnigin 
Because they said he must not sing ag'in, 
Poor old Michael Finnegan (begin ag'in)

There was an old man called Michael Finnegan,
 He grew fat and then grew thin ag'in, 
Then he died, and could not begin ag'in, 
Poor old Michael Finnegan.

15. Five little men in a flying saucer

Five little men in a flying saucer,

Flew round the world one day,

They looked left and right,

But they didn't like the sight,

So one man flew away.

Four little men...

Three little men...

Two little men...

One little man...

16. A Frog He Would A-wooing Go

A frog he would a-wooing go,

Heigh ho! says Rowley,

A frog he would a-wooing go,

Whether his mother would let him or no.

With a roly, poly, gammon, and spinach,

Heigh ho! says Anthony Rowley.

So off he set with his opera hat...

And on the road he met with a rat...

Pray, Mr. Rat will you go with me?

Kind Mrs. Mousey for to see...

They came to the door of Mousey's hall,

They gave a loud knock, and they gave a loud call.

Pray, Mrs. Mouse are you within?

Oh yes, kind sirs, I'm sitting to spin.

Pray, Mrs. Mouse will you give us some beer?

For Froggy and I are fond of good cheer.

Pray, Mr. Frog will you give us a song?

Let it be something that's not very long.

Indeed, Mrs. Mouse, replied Mr. Frog,

A cold has made me as hoarse as a dog.

Since you have a cold, Mr. Frog, Mousey said,

I'll sing you a song that I have just made.

But while they were all a-merry-making

A cat and her kittens came tumbling in.

The cat she seized the rat by the crown,

The kittens they pulled the little mouse down.

This put Mr. Frog in a terrible fright,

He took up his hat and he wished them goodnight.

But as Mr. Froggy was crossing a brook,

A lily white duck came and gobbled him up.

So there was the end of one, two and three,

The rat, the mouse, and the little froggy.

17. Sunshine Mountain

I'm climbing up the sunshine mountain,

Where the pretty breezes blow,

I'm climbing up the sunshine mountain,

Face is all aglow,

I'm turning my back on sorrow,

Reaching for the sky,

I'm climbing up the sunshine mountain,

You and I, you and I.

We're climbing up the sunshine mountain...

18. The  Teddy Bears Picnic (words: Jimmy Kennedy, tune: John Walter Bratton)

If you go down to the woods today  you're sure of a big surprise. 

If you go down to the woods today  you'd better go in disguise!

For every bear that ever there was  will gather there for certain,  because

Today's the day the  Teddy Bears have their picnic.

Every Teddy Bear who's been good is sure of a treat today. 

There's lots of marvellous things to eat  and wonderful games to play.

Beneath the trees where nobody sees  they'll hide and seek as long as they please

 'Cause that's the way the  Teddy Bears have their picnic.

Picnic time for Teddy Bears ,

The little Teddy Bears are having  a lovely time today. 

Watch them, catch them unawares, 

And see them picnic on their holiday.

See them gaily gad about,

They love to play and shout,  they never have any care; 

At six o'clock their Mommies and Daddies ,

Will take them home to bed, 

Because they're tired little Teddy Bears

If you go down to the woods today,  you'd better not go alone!

It's lovely down in the woods today,  but safer to stay at home!

For every bear that ever there was  will gather there for certain, because, 

Today's the day the  Teddy Bears have their picnic.

19. There was an old woman tossed up in a basket

There was an old woman tossed up in a basket

Seventeen times as high as the moon,

Where she was going I couldn't but ask it,

For in her hand she carried a broom,

“Old woman, old woman, old woman” said I,

“Oh whither, oh whither oh whither so high?”

“To sweep up the cobwebs from the sky, 

And I will be with you by and by!”

20. Wind the bobbin up

Wind the bobbin up , Wind the bobbin up ,

Pull, Pull , Clap, Clap, Clap,

Wind it back again , Wind it back again ,

Pull, Pull , Clap, Clap, Clap,

Point to the ceiling , point to the floor ,

Point to the window,  point to the door 

Clap your hands together 1,2,3 ,

Put your hands upon your knee.

21. Jack and Jill

Jack and Jill went up the hill,

To fetch a pail of water.

Jack fell down and broke his crown,

And Jill came tumbling after.

Up Jack got and home did trot,

As fast as he could caper;

He went to bed to mend his head

With vinegar and brown paper.

22. Five little ducks

Five little ducks went swimming one day,

Over the hills and far away,

Mother duck said “Quack quack quack quack”,

But only four little ducks came back.

Four little ducks ...

But only three little ducks came back.

Three little ducks ...

But only two little ducks came back.

Two little ducks ...

But only one little duck came back.

One little duck ...

But none of those little ducks came back.

No little ducks ...

And all those five little ducks came back.

23. Here we go round the mulberry bush

Here we go round the mulberry bush,

the mulberry bush, the mulberry bush,

Here we go round the mulberry bush,

On a cold and frosty morning.

This is the way we brush our teeth...

This is the way we comb our hair...

This is the way we wash our face...

Here we go round the mulberry bush...

24. The hippopotamus song (Michael Flanders & Donald Swann)

Mud, mud, glorious mud,

Nothing quite like it for cooling the blood,

So follow me follow, down to the hollow,

And there we will wallow in glorious mud.

25. Hey Diddle Diddle

Hey Diddle Diddle, the cat and the fiddle,

The cow jumped over the moon,

The little dog laughed to see such fun,

And the dish ran away with the spoon.

26. Wheels on the bus

The wheels on the bus go round and round,

Round and round, round and round,

The wheels on the bus go round and round, all day long.

The wipers on the bus go swish swish swish...

The doors on the bus go open and shut...

The horn on the bus goes beep beep beep...

The driver on the bus goes “Tickets please”...

The wheels on the bus go round and round...

27. Old Roger is dead

Old Roger is dead and he's laid in his grave,

Laid in his grave, laid in his grave;

Old Roger is dead and laid in his grave,

Hey, ho, laid in his grave.

They planted an apple tree over his head...

The apples were ripe and were ready to drop...

There came an east wind a-blowing them off...

There came an old woman a-picking them up...

Old Roger got up and he gave her a kick...

Which made the old woman go hippity-hop...

28. There were 10 in the bed

There were ten in the bed and the little one said,

“Roll over, roll over!”,

So they all rolled over and one fell out,

There were nine in the bed....

…..

…..there was one in the bed and then he said,

“Ah, Night night!”

29. Arabella Miller (words: Ann Elliot, tune: traditional)

Little Arabella Miller found a woolly caterpillar,

First she put it on her mother,

Then upon her baby brother,

All said “Arabella Miller, take away your caterpillar.”

30. The Jolly Miller

There was a jolly miller once,

Lived on the River Dee;

He danced and he sang from morn till night,

No lark so blithe as he.

And this the burden of his song,

For ever used to be;

I care for nobody, no, not I,

If nobody cares for me.

31. A fox jumped up

A fox jumped up one winter's night ,
And begged for the moon to give him light ,
For he'd many a mile to go that night ,
Before he came to the town O, town O, town O,
He'd many a mile to go that night ,
Before he came to the town O,

He ran till he came to a great big pen ,
Where the ducks and the geese were put therein. 
"A couple of you will grease my chin ,
Before I leave this town O."...

Then he took the grey goose by the neck, 
He swung her all across his back, 
The grey goose cried out, “Quack, quack, quack,” 
With her legs all dangling down O...

Then Old Mother Slipper-Slopper jumped out of bed, 
And out of the window she popped her head,
 Crying, “John, John, John, the grey goose is dead ,
And the fox is away to his den O.”...

So John ran up to the top of the hill ,
And he blew his horn both loud and shrill, 
“Play on,” said the fox, “with your music still, 
While I trot away to my den O.”...

Then old Daddy Fox with his cubs and his wife ,
He cut up the goose without any knife, 
He'd never ever had such a supper in his life,
And the little ones picked the bones O...

32. Pat a cake

Pat a cake, pat a cake, baker's man,

Bake me a cake as fast as you can,

Prick it and pat it and mark it with “B”

And put it in the oven for baby and me,

For baby and me, for baby and me,

Put it in the oven for baby and me.

33. Lucy's hair (Jess Arrowsmith)

Lucy's hair is golden brown,

Lucy's hair is tumbling down,

Lucy's hair is full of jam,

And it needs a wash, wash, wash.

… yoghurt...

...butter...

...banana...

...porridge...

34. On the moor

On the moor I saw a plover,

And a curlew called her “lover”,

Peewit! Peewit!

Spring shall surely come again.

35. Highland Fairy Lullaby (Anglicised version of traditional Gaelic song)

I left my baby lying there, lying there, lying there,

I left my baby lying there,

And went to gather blueberries.

I saw the track of the little red deer... but never saw my baby-o.

I heard the call of the little grey seal... but never heard my baby-o.

I found the form of the little brown hare... but never found my baby-o.

I left my baby lying there... and went to gather blueberries.

36. Golden slumbers (Thomas Dekker c.1600)

Golden slumbers kiss your eyes,

Smiles await you when you rise.

Sleep, my little one, do not cry,

And I will sing a lullaby.

Cares you know not, therefore sleep,

While over you a watch I'll keep.

Sleep, my little one, do not cry,

And I will sing a lullaby.

37. Hey ho little fishes

O the crew are asleep and the ocean's at rest,

And I'm singing this song for the one I love best,

Ch:
Hey ho little fishes, don't cry, don't cry,

Hey ho little fishes, don't cry, don't cry.

The ship's underway and the weather is fine,

And the skipper's down aft hanging out extra line.

Little fish when he's caught he fights like a bull whale,

Thrashes the water with his mighty tail.

38. Bonny at Morn

The sheep's in the meadow, the kye's in the corn, 

Thou's ower long in thy bed, bonny at morn.

Ch: Canny at night, bonny at morn,

Thou's ower long in thy bed, bonny at morn.

The bird's in the nest and the trout's in the burn, 
Thou hinders thy mother at many's a turn.

We're all laid idle wi' keeping the bairn, 

The lad he won't work and the lassie won't learn.

39. Lavender's blue

Lavender's blue, dilly dilly, lavender's green,

When I am king, dilly, dilly, you shall be queen.

Call up your men, dilly, dilly, set them to work,

Some to the plough, dilly, dilly, some to the fork,

Some to make hay, dilly, dilly, some to cut corn,

While you and I, dilly, dilly, keep ourselves warm.

Lavender's blue, dilly dilly, lavender's green,

When I am king, dilly, dilly, you shall be queen.

Lavender's green, dilly, dilly, Lavender's blue,

If you love me, dilly, dilly, I will love you.

40. Hush a baby (Jess Arrowsmith)

Hush a baby, hush a bye, you don't need to cry,

Hush a baby, hush a bye, you don't need to cry,

It's time for a cuddle and close those eyes

Sleepy time for baby byes

Hush a baby, hush a bye, you don't need to cry.

The guest musicians featured on this album are:

Jon Boden – vocals (5, 16, 17, 31, 37)

Simon Dumpleton – harmonium (18)

James Fagan – vocals (5, 11, 17, 31, 34), guitar (4, 26), bouzouki (13),
 mandolin (16, 26, 36), pig (5), duck (22), east wind & old woman (27)

Fay Hield – vocals (3, 5, 17, 21, 37), chicken (5), lion (5)

Aisling Holmes – vocals (3, 5, 17), bagpipes (15, 30), horse (5)

Nigel Holmes – vocals (5, 17, 31), lamb (5), lion (5)

Nancy Kerr – vocals (3, 5, 11, 17, 25, 34), cow (5), lion (5), clogs (20, 27)

Jo Maher – vocals (17), oboe (1, 9, 19, 27), cor anglais (13, 22)

Lucy Nelson – whistle (4, 38)

Jo Veal – clarinet (6, 18, 22, 24, 27, 30), east wind (27)

Children's vocals & sound effects (8, 15, 28) by Lucy Arrowsmith, Hamish & Harry Fagan.

Eurasian Curlew (34) by permission of Agris Celmins (recorded June 2008 in Kuusamo, Finland)

Additional sound effects (4, 15, 26) by Simon Dumpleton.

Jess sang vocals throughout and played fiddle (1, 2, 4, 8, 9, 12, 23, 26, 33, 35), viola (33, 35), feet & bells (1, 19), teacup (6) and clapping (20, 32).
Richard played melodeons on all accompanied tracks and provided vocals (5, 8, 11, 17, 24, 31, 34) and distressed llama (5).

