TEACHER'S RESOURCE MATERIAL

to accompany

RICK AROUND THE ROCK

for use in elementary grades

following Rick Scott's performance

* Lyrics included *

Please feel free to duplicate this material

for use in classrooms

Copyright Grand PooBah Music 2004
For further information contact:

 Email: rick@rickscott.ca

 Website: www.rickscott.ca
Send class letters to:

548 Rosehill Street, Nanaimo, BC V9S 1E6
250-754-6453 phone

250-754-6403 fax

CLASSROOM ACTIVITIES BASED ON

 RICK AROUND THE ROCK

(Currently on cassette only - should be available on CD by the end of 2004)

QUESTIONS BASED ON EH CANADA:

1. Name some common misconceptions about Canada found in this song.

2. What is the largest country in the world?

3. What is the smallest ocean in the world?

4. What does "the ocean makes the biggest motion" mean?

5. What proportion of the world's fresh water does Canada have?

6. What is the planet's largest freshwater lake?

7. Name some foods for which Canada is famous.

8. What is Fungy Pie? 9. What are Nanaimo Bars?

10. Name two unusual Canadian inventions mentioned in the song. What are some other Canadian

 inventions?

11. A British writer wrote a famous children's book inspired by a Canadian bear. Name the book and

 the writer.

ANSWERS:

1. It always snows in Canada, all Canadian police officers ride horses, all Canadians live in igloos and like hockey.

2. Though the Soviet Union as we knew it is has been dismantled, the newly created Russia is still the largest country in the world at 17,140,000 square kilometres. (Canada's area is just over 10 million square kms.)

3. The Arctic Ocean.

4. The Bay of Fundy in Nova Scotia has the largest high-low tide differential in the world.

5. One third.

6. Lake Superior stretches across Ontario, Michigan, Wisconsin and Minnesota.

7. Maple syrup, apples, Fungy Pie, Thousand Island Dressing, Nanaimo Bars.

8. A deep dish blueberry pie made in Nova Scotia, the "Blueberry Capital of Canada".

9. A delicious chocolate confection named after a city on Vancouver Island in British Columbia. The recipe is enclosed.

10. Canadians invented the snowmobile and instant mashed potatoes.

11. A. A. Milne wrote Winnie The Pooh after seeing "Winnie The Bear" (named after Winnipeg, Manitoba) in the London zoo.

EXERCISES:

1. You'll notice one verse of EH CANADA is about water, one is about food, and one is about inventions. Choose a theme and write your own verse about Canada.

2. Try making Nanaimo Bars as a class project.

RICK AROUND THE ROCK

page 2

3. Choose a country and have everyone research one or more interesting facts about it. Fill the blackboard with these facts and have everyone in the class write their own song about that country using their own music, the music to EH CANADA, or the music to any other song they may choose. Present the different songs in class. Songs can be recited, rapped, read or sung.
QUESTIONS BASED ON ELEPHANT RIDE:

1. Fnd four different metaphors or similes used in the song to describe an elephant.

2. Name three facts about elephants you learned from this song.

3. See what you can find out about elephant feet, then explain what "walk on their tiptoes" refers to.

ANSWERS TO ELEPHANT RIDE:

1. Over five thousand pounds of grey (metaphor), the world's largest overstuffed chair (metaphor), something as big as your house (simile), the great grey tide (metaphor).

2. Elephants drink 35 gallons of water a day, elephants don't sweat, elephants have good memories, elephants walk on their tiptoes, elephants are good at hiding themselves, considering how large they are.

3. Elephants don't actually have "foot" bones, but walk on their "toes".

QUESTIONS BASED ON I GOT MONEY:

1. Find the homonym in the introduction to this song.

2. There are many synonyms for money in this song, some of which would be considered slang. Find four synonyms and discuss their use in the song.

3. What is an antonym? What are the antonyms for the following words from the song: "war", "backyard", "play", "roof".

4. Write a list for each verse of things that Rick says he wants to buy with the money he dreamed he won.

5. Make a list of what you would buy if you won the lottery.

ANSWERS:

1. "Won" and "one". 2. Dough, stash of cash, bucket of loot, pocket full of credit cards.

3. An antonym is a word that describes the opposite of another word. For example, an antonym for "war" is "peace".

4. Verse 1: Fun for everyone: an amusement park with free admission.

 Verse 2: Food for everyone: hot dog stand with free pizza.

 Verse 3: Peace for everyone. Verse 4: A home for everyone.

RICK AROUND THE ROCK

page 2

QUESTIONS BASED ON YO MO CONCERTO:

1. What century did Mozart live in?

2. How old was Mozart when he started performing? 3. What is a concerto?

4. What is the principal instrument used in the rap portion of YO MO CONCERTO?

5. Is this song truly a concerto? 6. Name some Mozart excerpts used in this song?

7. What important people were in Mozart's audiences?

8. What instruments did Mozart write for?

9. What modern instrument plays Mozart's music at the end of YO MO? Do you like the way it sounds that way?

ANSWERS:

1. In the eighteenth century. Mozart was born in 1756. 2. Six years old.

3. A concerto is a musical composition, usually in a symphonic form, written for one principal instrument, with accompaniment for a full orchestra.

4. The drums.

5. Rick used poetic license to call this a ‘Concerto. He liked that "Yo Mo" and "Concerto" rhyme. When sounds rhyme within a phrase or a line, this is called internal rhyme.

6. Mozart March, String Quartet in D Minor, and Eine Kleine Nacht Music.

7. Kings, Queens and the Pope. Mozart often played for Kings and Queens in their courts around Europe. He also went to Italy to perform for the Pope.

8. Piano, string quartet, horn, flute, full orchestra and voice (opera, aria).

9. Electric guitar.

LYRICS FOLLOW.
MY FAMILY

By Rick Scott

CHORUS:

O-oh, now what do you see?

Look out world it's my family.

O-oh, now what can it be?

Look out world it's my family

1. I've got sisters,

 brothers and mothers,

 fathers, uncles and aunts.

 I've got relatives,

 I've got enemies,

 they'd be my friend

 if they'd give me a chance.

CHORUS

2. There are black ones,

 white ones and red ones,

 brown ones and yellow ones too.

 So many colours are in my family,

 I wonder if any of them are blue?

CHORUS

3. There are Taoists, Buddhists, Hindus,

 Christian, Muslims and Jews.

 I know someone who doesn't believe anything,

 I saw them once on the six o'clock news.

CHORUS

MECHANIC OF LOVE

By Rick Scott

1. When I was a kid

 I'd lie awake at night

 trying to find a way to make everything right.

 I'd fix the whole world and everything that's in it

 and get the job done in under a minute...

CHORUS: Cause I am, I am, I am the mechanic of love

2. Mechanic says that people are just like cars.

 Funny as that sounds, he believes they really are.

 Black, white, green, red, all of the above,

 it makes no difference to the mechanic of love...

CHORUS

3. So if you've got a clock

 and it won't tick tock right

 or got a flat tire on a brand new bike:

 don't you worry, no, don't you panic.

 Just pick up your telephone

 and call the mechanic...

CHORUS

But what do you do if a heart gets broken?

What can you do if a body's broken too?

Saw won't cut it, a ruler won't tell you

how long it will take,

it just doesn't make any sense!

Well, maybe throw it all down on the rug,

say a little prayer, give a little hug...

4. If you want the world to be a better place

 you want to run in the human race.

 Put your hand on your heart and what do you see?

 Now raise your other hand

 and repeat after me

EH CANADA

By Rick Scott and Valley Hennell

1. I went to meet some brand new friends

 and what do you suppose

 they said, oh you're from Canada

 that place where it always snows

 and policemen all ride horses

 and they always get their man...

 I'd love to visit Canada

 is that where they make cans?

Not exactly, but...

We're the second largest country

in the whole round world

and we have the smallest ocean

and way out east in Nova Scosh

the ocean makes the biggest motion

we have a third of the world's fresh water

and the planet's largest lake

but if you want to speak Canadian

you'd better polish up your "eh"

CHORUS:

Cause I'm from C-eh-N-eh-D-eh

that spells oh Canada

my home and native

C-eh-N-eh-D-eh

just north of the U.S.A.

2. When I say that I'm from Canada

 they tell me, oh, how nice

 you must be fond of hockey

 and live in a house of ice

 and when you folks get hungry

 I bet you bag a moose

 then fly south for the winter

 on your own Canadian goose

Not likely, eh...

But we love our maple syrup

it's the apple of our eye

and you can come and spend our loonies

on a piece of fungy pie

EH CANADA page 2

Our thousand island dressing

is known the whole world through

and once you taste a Nanaimo bar

you'll want to be Canadian too

CHORUS:

Cause I'm from C-eh-N-eh-D-eh

3. We gave the world the snowmobile

 inspired Winnie the Pooh

 and instant mashed potatoes are

 a Canadian invention too

 with two official languages

 we aim to s'il vous plait

 so to parlez-vous Canadian

 you better practice votre "eh"

CHORUS:

Cause I'm from

C-eh-N-eh-D-eh

that spells Oh Canada

my home and native

 C-eh-N-eh-D-eh

just north of the U-S-A

can you see-eh-N-eh-D-eh

oh, Canada

my home and native land!

ELEPHANT RIDE

by Rick Scott

CHORUS:

Let's go for an elephant ride

go for an elephant ride

rumble throught the jungle going side to side

o-oh, let's go for an elephant ride

o-oh, let's go for an elephant ride

1. Over 5,000 pounds of grey

this big around and you know what they say?

they say an elephant can drink 35 gallons of water a day

you know what else they say?

elephants don't sweat

so remember... elephants never forget

CHORUS

2. So imagine yourself there

in the world's largest overstuffed chair

knocking down trees, anything you please...

but elephants don't have to be like that

they can be agile as a kitty cat

they can stand on their tiptoes and everybody knows

elephants never forget

CHORUS

3. Now you might think it would be difficult

to hide something as big as your house

but you know what?

elephants can be invisible

they can hide behind a waterfall

they can roll themselves up in a big grey ball

and call themselves a rock

 (don't bug me man, I'm a rock)

oh! well remember

elephants never forget

CHORUS

Swing up on the side of a hide so wide

take the great grey tide

get junglefied

go for an elephant ride

I GOT MONEY by Rick Scott

Had a dream the other day that I won the lottery

though I'd never won one before

for reasons not quite clear to me I'm as rich as I can be

so you don't have to worry anymore

1. Everybody's going to have fun

 ‘cause I got money

 everybody's going to have fun

 ‘cause I've got dough

 going to build the world's biggest

 amusement park

 with free admission from dawn to dark

 everybody's going to have fun

 ‘cause I've got money

2. Nobody's going to be hungry cause I got money

 nobody's going to be hungry cause I got dough

 going to buy everybody a hotdog stand

 with free pizza and a rock and roll band

 nobody's going to be hungry

 ‘cause I've got money

Got a stash of cash and a bucket of loot

and a pocket full of credit cards

going to build a swimming pool in everybody's back yard

and every nation will have a vacation and I don't care how far

and when I'm done with that I'll just sit back and play on my guitar

3. Going to be no more war

 ‘cause I've got money

 going to be no more war

 ‘cause I've got dough

 going to buy all the guns and throw them away

 if they can't fight they're going to have to play

 going to be no more war ‘cause I've got money

4. Everybody's going to have a home

 ‘cause I've got money

 everybody's going to have a home

 ‘cause I've got dough

 going to put a roof over everyone's head

 with a good night story and tuck them in bed

 everybody's going to have a home ‘cause I've got money

 oh-oh-oh I've got dough!

THREE SHIPS

CHORUS:

There were three ships a-sailing

 sailing, sailing

there were three ships a-sailing

 carry me back home

1. On the first ship they were singing

 singing, singing

 on the first ship they were singing

 carry me back home

2. On the second ship they were laughing

 laughing, laughing

 on the second ship they were laughing

 carry me back home

3. On the third ship they were sleeping

 sleeping, sleeping

 on the second ship they were sleeping

 carry me back home

CHORUS

KOOL SCHOOL by Rick Scott

Oh yes, our school is cool

our teams always win

because everybody plays.

We have fun in September

and we don't stop till June

so call me a fool

but it's my cool school...

Cool school is now in session!

YO MO CONCERTO

by Rick Scott, Valerie Hennell and Harris Van Berkel

with musical excerpts by Wolfgang Amadeus Mozart

Mozart March
1. In seventeen hundred and fifty-six

the music they were digging

was a classical trip

people writing songs

they were calling compositions

when someone came along

and changed the situation

he was a kid, he was smart

he was Wolfgang Amadeus Mozart!

(huh? what kind of a name is that?)

2. The first time he stepped on

the stage he was a rage

he played violin not looking at the page

everybody said he was a musical sage

listen up! (what?)

did I tell you 'bout his age?

he was six! (dig it)

Chorus:

YO MO--COME ON AMADEUS

WHAT YOU GONNA PLAY US?

Eine Kleine Nacht Music
3. By the age of 14

he was hot on the scene

doing his musical thing for kings and queens

he took a boat to meet the Pope

note for note he was writing, he was playing

piano, orchestra, string quartet

opera, aria, he was the best

he could play it with a horn

he could play it with a flute

do a string thing or sing (forsooth)

and everywhere he's playing

people would be saying

YO MO--COME ON AMADEUS

WHAT YOU GONNA PLAY US?

YO MO CONCERTO

page 2

String Quartet in D Minor
4. Now times have changed

and music has too

but Mozart's art is

still shining through

what I want to say is

what if Amadeus

were alive to play us

a song right here right now?

(right on, right on)

would it be hip hop

rap or reggae, punk or pop?

would he be like you and me?

would be want to play with me?

(on what?)

on Rick Around the Rock!

YO MO - COME ON AMADEUS

WHAT YOU GONNA PLAY US?

Eine Kleine Nacht Music

YO MO - COME ON AMADEUS

WHAT YOU GONNA PLAY US?

Mozart March
FRYPAN SAUCEPAN MIXING BOWL BAND

By Rick Scott

1. Late one night and I was hungry

 I could have eaten my own shoe

 I decided to save my soul

 and there was only one thing to do

 I tiptoed down to the kitchen

 I turned on the kitchen light

 but there between me and the ice box

 was this unbelievable sight

CHORUS:

It was the frypan saucepan mixing bowl band

frypan saucepan mixing bowl band

you sit there cooking up a musical treat

it sounds so good enough to eat

frypan sauce pan mixing bowl band

2. Grandma was sitting at the table

 keeping time with a wooden spoon

 my next door neighbour had a blender

 and he was playing Claire de Lune

 everybody's tapping on plates and glasses

 but the coolest thing of all

 was little baby Zeke

 with his bowl of cream of wheat

 which he was throwing up against the wall

CHORUS

3. Now there's a whole lot of people

 that are hungry

 you know what I'd like to do?

 cook them up a batch of their favourite dish

 a little like a worldwide stew

 and serve it up whenever they want it

 oh, wouldn't that be grand

 well don't sit back

 you've got a pot to smack

 cause now you're in the band (what band?)

CHORUS

UH OH TA DA

By Rick Scott and Valley Hennell

1. Have you ever been in such a situation

for which there is no explanation

everything you try to do is wrong?

well--you might like to remember this song

CHORUS:

Uh oh - ta da!

uh oh - ta da!

uh oh, oh no, hip hip hoorah!

Uh oh - ta da!

uh oh - ta da!

uh oh is oh no but there's also ta da!

2. Have you ever been with your friends having fun

and all the good times are just rolling on and on

when suddenly you fuss and you fight?

Well, while you're deciding who's right...

3. Have you ever been down to the beach or ocean

and you grease yourself up with your suntan lotion

you lie down in the sand and it starts to rain?

Well, you might want to sing this again...

CHORUS

Uh oh - ta da!

uh oh - ta da!

uh oh, oh no, bravo, hurrah!

uh oh - ta da!

uh oh - ta da!

uh oh is oh no but there's also

uh oh - ta da!

uh oh - ta da!

after the uh oh there's often ta da

TATATATAMI

By Rick Scott

1. Well, the sun comes up and it goes back down

 but guess what? it comes back up.

 I don't know about this round and round

 but I like to think the sun can't get enough.

 And you see that's like me,

 I'm a little like that light,

 and when we sing I feel we're shining on.

 So if this is a good-bye,

 I hope our song will carry on,

 I hope our little song will carry on.

LA LA LA LA LA...

2. The tree grows up then it falls back down,

 seed in the ground grows up.

 I don't know about this up and down

 but I like to think the tree can't get enough

 And the tree is like me, I shake like a leaf

 but when we sing I stand so tall and strong.

 So if this is a goodbye

 I hope our song will caryy on

 I hope our little song will carry on

LA LA LA LA LA...

3. Well, people grow up and they fall back down,

 in between they try a lot of stuff.

 I don't know if they win or they lose

 but i do not think these people sing enough.

 So agree with me, I'm not always right

 but when we sing I feel so safe and warm.

 So if this is a good-bye

 I hope our song will carry on

 I hope little song will carry on

LA LA LA LA LA... TA TA TATAMI.

