

Music lessons

Grade 2


Learn at home with www.musicplayonline.com

- I can sing and move to music
- I can read so, mi, la
- I can read, create and perform rhythm patterns.

Login with your student login: snow password: 2020

The student login will change April 1st. Ask your teacher to give you the new student login!

1. Select Grade 2


2. In the song list, select #69 A Pizza Hut.


This lesson will use songs #68-71

Watch the Kids Demo video first. Then, sing along with the lyrics video and try to remember the actions.


69. A Pizza Hut

A Pizza Hut, a Pizza Hut,
A Kentucky Fried Chicken and a Pizza Hut.
A Pizza Hut, a Pizza Hut,
A Kentucky Fried Chicken and a Pizza Hut.


3. Listen to the silly song, #70 Ain't Gonna Rain No More. After you've listened, play it again and sing along.

Can you make up a silly verse that would fit the song?

70. Ain't Gonna Rain No More

Oh, it ain't gonna rain no more, no more.
It ain't gonna rain no more.
So how the heck you gonna wash your neck
if it ain't gonna rain no more?


Music lessons

4. Song #71 Rain on the Green Grass has 4 kinds of movies. Select the Highlights movie first to learn the song.


The first time you hear the song, the words are sung and you can watch how they go higher and lower on the staff.

The second time you hear the song, it will be sung in solfege. Solfege is a way of naming notes that singers use: do re mi fa so la ti do. This song uses the notes do re mi so and la.


5. After you've heard the solfa notes for the song, go to the Interactive Activities. Choose Interactive Solfa.


Click on a letter to name the note. The first note is s for so. If you make a mistake, you lose a star. If you lose all your stars, start over!

Teacher Notes:


Music lessons


6. In the Interactive Activities, you can also choose Interactive Rhythm. Try these activities:

1. Point to the Beat
3. Clap the Worlds
6. Is it one sound or two?
7. Is it one sound or two?


Teacher Notes:

There are two composing activities: #8 - compose with word rhythms or #9 compose with notes. Create your rhythm and decide how to play it! Use wooden spoons as rhythm sticks. Or tap on a glass for different sounds. You could sing the song Rain on the Green Grass as a theme, and then do your rhythm as a B section.


There's an even better composition tool on the left menu. Select Rhythm Composition, Interactive Rhythm Composition. Choose your level, your instrument and it will play back for you!


Music lessons

EXTRAS: Do you like St. Patrick's Day? Sing song #68 St. Patrick's Day Jig, and watch the kids demo to see some of the jig patterns in it.

There is a whole UNIT on St. Patrick's Day. Find the UNITS button.


68. St. Patrick's Day Jig

Oh, come along with me
and I will show you how to play.
We'll dance and sing like leprechauns
upon St. Patrick's Day.


1. Fun Facts


Watch a Fun facts video.

2. John the Leprechaun Poem

3. Deedle Deedle Dumpling Poem


Learn a silly poem.

Then choose St. Patrick's Day


4. Compose a Melody - Ireland


Compose a melody for a poem.

10. Leprechaun Hunt


clap rhythms that lead to a pot of gold!

Teacher Notes:

8. Irish Jig


Create fun movement to an Irish jig.