

Chatter Cards

Nursery
Rhymes

Chatter Cards are designed to be taken with you when you are out and about. You could take them on the bus, attach them to the pushchair using the silver ring, or keep them in your bag.

You can take cards on and off the ring, make and add your own cards, or stick them on the fridge to remind you to take time to talk today!

Be careful that the silver ring is closed properly so that it can't hurt your child.

This set of Chatter Cards is about Nursery Rhymes, which help children's speech & language development through repetition, gesture, rhythm & rhyming. The pictures on the cards help the children choose. The words on the back are for adults to read if they forget the words!

If you would like some advice or support about a child's speech & language development, please contact your local Family Hub.

Twinkle, Twinkle Little Star

Twinkle, Twinkle Little Star

Twinkle, twinkle little star,
how I wonder what you are.
Up above the world so high,
like a diamond in the sky.
Twinkle, twinkle little star,
how I wonder what you are.

Wheels on the bus

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, swish...
The horn on the bus goes beep, beep, beep...
The children on the bus go wriggle, wriggle, wriggle...
The grown-ups on the bus go chatter, chatter, chatter...
The babies on the bus go wah,wah,wah...**

Ba Ba Black Sheep

Ba Ba Black Sheep

**Baa, baa, black sheep.
Have you any wool ?
Yes Sir, Yes Sir,
three bags full.
One for the Master,
one for the Dame.
And one for the little boy,
who lives down the lane.**

Jack and Jill

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.**

Humpty Dumpty

Humpty Dumpty

**Humpty Dumpty sat on a wall.
Humpty Dumpty had a great fall.
All the King's horses
and all the King's men,
couldn't put Humpty together again.**

Incy Wincy Spider

Incy Wincy Spider

**Incy, wincey spider,
climbed up the water spout.**

**Down came the rain,
and washed the spider out.**

**Out came the sunshine
and dried up all the rain.**

**So Incy, wincey spider
climbed up the spout again.**

I'm a Little Teapot

I'm a Little Teapot

**I'm a little teapot short and stout.
Here's my handle, here's my spout.
When I see the teacups
hear me shout,
tip me up and pour me out.**

Hey Diddle Diddle

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 spoon.**

Hickory Dickory Dock

Hickory Dickory Dock

**Hickory Dickory Dock.
The mouse ran up the clock.
The clock struck one,
the mouse ran down.
Hickory Dickory Dock.**

**The clock struck two, the mouse said boo.
The clock struck three, the mouse said whee.
The clock struck four, the man ran out of the door.**

1,2,3,4,5

1,2,3,4,5

1,2,3,4,5 once I caught a fish alive.

6,7,8,9,10 then I let it go again.

Why did you let it go?

Because it bit my finger so.

Which finger did it bite?

This little finger on my right.

Row Row Row Your Boat

Row Row Row Your Boat

**Row, row, row your boat,
gently down the stream.
Merrily, merrily, merrily, merrily,
life is but a dream.**

Pat a Cake Pat a Cake

Pat a Cake Pat a Cake

**Pat-a-cake, pat-a-cake, baker's man.
Bake me a cake as fast as you can.
Pat it and roll it and mark it with "B".
And put it in the oven for Baby and me.**