
72

Music

A& ### 44 ‰ œj œ œ ˙ œ œ œ œœJ œ œ œJ
1. Oh, when the saints (oh, when the saints) go march - ing
2. Up where the streets (up where the streets) are paved with
3. We’ll dwell in peace (we’ll dwell in peace) for - ev - er -

With energy

& ### ˙ œ œ œ œ œ œ œ œœJ œ œ œJ
in, (go march - ing in) Oh, when the saints go march - ing
gold, (are paved with gold) Up where the streets are paved with
more, (for - ev - er - more) We’ll dwell in peace for - ev - er -

E A& ### ˙ œ œ œ œ œ . œj œ œ œ
in, Oh, yes, I want to be in that
gold, Oh, yes, I want to be in that
more. Oh, yes, I want to be in that

D A E A& ### œ œ ˙ œ œ œ œ œ œ ˙œ œ œ œ
num - ber (in that num - ber) When the saints go march - ing in.
num - ber (in that num - ber) Where the streets are paved with gold.
num - ber (in that num - ber) Dwell in peace for - ev - er - more.

When the Saints Go Marching In
Words and music: African-American spiritual

This song may be sung in a higher key (C) by using guitar chords C, G, and F or by using a capo.

EA

ea
++ D

d
+++

A E7& ### 44 ‰ œj œ œ œ œ œ œ œ œ œ œ œ œ œ . œj
We’re down-right, up - right, in - right, out - right hap - py all the time. We’re

With energy

A& ### œ œ œ œ œ œ œ œ œ œ œ œ œ . œj
down-right, up - right, in - right, out - right hap - py all the time. We

D A& ### œ œ œ œ œ œ œ œ œ . œ œ œ œ . œj
love it here at camp be - cause it makes us feel so fine. We’re

E7 A& ### œ œ œ œ œ œ œ œ œ œ œ œ œ
down-right, up - right, in - right, out - right hap - py all the time.

Downright, Upright
Words and music: Anonymous

Sing the song several times, faster each time.

E7A

‰a
++ D

d
+++

D A7& ## 44 œ . œ œ . œ œ . œ œ . œ œ . œ œ Œ Œ œ . œ
If you’re hap - py and you know it, clap your hands. (clap, clap) If you’re

Happily

D& ## œ . œ œ . œ œ . œ œ . œ œ Œ Œ œ . œ
hap - py and you know it, clap your hands. (clap, clap) If you’re

G D& ## œ . œ œ . œ œ . œ œ . œ œ . œ œ . œ œ . œ œ . œ
hap - py and you know it, then your face will sure - ly show it. If you’re

If You’re Happy
Words and music: Anonymous

A7 D& ## œ . œ œ . œ œ . œ œ . œ œ Œ Œ
hap - py and you know it, clap your hands. (clap, clap)

Sing additional verses using phrases such as “tap your toes,” “blink your eyes,” or “snap your fingers.”
After adding each new phrase, repeat each of the previous phrases in reverse order.

Keyboard accompaniment for this song can be found in the Children’s Songbook, p. 266. 

A E7 A& ### 68 œ œ œ œ œj œ œj œ . œ œj œ œj œ œj œ .
Sing-ing a song is fun to do, Fun to do, to do, to do!

With a lilt

E7 A& ### œ œ œ œ œj œ œj œ œj œ œj œ œj ˙ .
Sing-ing a song is fun to do, To do, to do, to do!

Fun to Do
Words by Rebecca Stevens

Music by Cecilia Johns

Copyright © 1963 D. C. Heath and Company. Reprinted by permission. All rights reserved.

Sing additional phrases such as “pitching a tent,” “taking it down,” “cooking a meal,” “going on hikes,” 
or “being a friend.” Make up your own phrases. Consider improvising actions as suggested by the words.

Keyboard accompaniment for this song can be found in the Children’s Songbook, p. 253.

D A7

g
G

A

‰
E7

Å
++

d
+++

a
++


