

CONCENTRATION

The children sit in a circle and do the following actions throughout the song:

tap knees, clap, click right, click left

The aim is to keep the pulse going continuously.

After chanting the rhyme with the actions, the leader says their name on the first click and someone else's on the second click.

The child whose name they said then says their own name and then someone else's on the clicks, and the game continues.

If someone hesitates too long or says the wrong name they're out.

When the children get really good at this, they can be out for just losing the pulse!

There are also ball games that can be played with this chant. Please see Singing Games Key Stage 2 lesson plans for details.