

Twist and Shout -The Beatles- Notes

- **Activity type:** gap fill, listening for specific words.
- **Time:** 15 mins.

This song was made famous by the Isley Brothers in 1962, then covered by The Beatles, who used it to end many of their early live performances.

1) Write the following words on the board:

- 2) Play the first verse of the song. Students put the words in the correct order they hear them, then check with a partner.

3) Write the following words on the board:

- 4) Play the second verse of the song. Students put the words in the correct order they hear them, then check with a partner.

- 5) Give each student a copy of the worksheet. Students complete the text based on their answers to the previous steps.
- 6) Correct. Point out the difference between **your** and **you're**.
- 7) Sing together. Try to get half the students to sing the lead, and the other half to sing the backing.

Twist and Shout-The Beatles

(written by Russell and Medley)

Verse 1

Well, _____ it up, baby, now (_____ it up, baby)
 _____ and shout (_____ and shout)
 C'mon, c'mon, c'mon, c'mon, baby, now (come on baby)
 Come on and _____ it on out (_____ it on out)
 Well, work it on out, _____ (work it on out)
 You know you _____ so good (_____ so good)
 You know you got me going, now (got me going)
 Just _____ I knew you would (_____ I knew you would)
 Woo

Verse 2

Well, shake it up, _____, now (shake it up, _____)
 _____ and shout (_____ and shout)
 C'mon, c'mon, c'mon, c'mon, baby, now (come on baby)
 Come on and work it on _____ (work it on _____)
 You know you twist your little _____ (twist, little _____)
 You know you twist so _____ (twist so _____)
 Come on and twist a little _____, now (twist a little _____)
 And let me know that you're _____ (let me know you're _____)
 Woo

Ahhhhhhhhhh, Ahhhhhhhhhhh, Ahhhhhhhhhhh, Ahhhhhhhhhhh

Repeat Verse 2

Well, shake it, shake it, shake it, baby, now
 (shake it up baby)
 Well, shake it, shake it, shake it, baby, now
 (shake it up baby)
 Well, shake it, shake it, shake it, baby, now
 (shake it up baby)
 Ahhhhhhhhhhh, Ahhhhhhhhhhh, Ahhhhhhhhhhh

Twist and Shout -The Beatles-Complete

(written by Russell and Medley)

Verse 1

Well, shake it up, baby, now (shake it up, baby)
Twist and shout (twist and shout)
C'mon, c'mon, c'mon, c'mon, baby, now (come on baby)
Come on and work it on out (work it on out)
Well, work it on out, honey (work it on out)
You know you look so good (look so good)
You know you got me going, now (got me going)
Just like I knew you would (like I knew you would)
Wooo

Verse 2

Well, shake it up, baby, now (shake it up, baby)
Twist and shout (twist and shout)
C'mon, c'mon, c'mon, c'mon, baby, now (come on baby)
Come on and work it on out (work it on out)
You know you twist your little girl (twist, little girl)
You know you twist so fine (twist so fine)
Come on and twist a little closer, now (twist a little closer)
And let me know that you're mine (let me know you're mine)
Wooo

Ahhhhhhhhhh, Ahhhhhhhhhhh, Ahhhhhhhhhhh, Ahhhhhhhhhhh

Repeat Verse 2

Well, shake it, shake it, shake it, baby, now (shake it up baby)
Well, shake it, shake it, shake it, baby, now (shake it up baby)
Well, shake it, shake it, shake it, baby, now (shake it up baby)
Ahhhhhhhhhh, Ahhhhhhhhhhh, Ahhhhhhhhhhh

