

Music lessons

Grade 1

Learn at home with www.musicplayonline.com

- I can sing and move to music
- I can perform and identify high and low.
- I can read 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 1


2. In the song list, select #81 Eensy Weensy Spider.


3. Watch and sing along with the kids demo movie.

4. Then, sing along with the lyrics video. Can you remember all the movements?


- Which spider sang in a high voice? (the teeny tiny one)
- Which spider sang in a low voice? (the great big one)

Teacher Notes:


Music lessons

5. Go the Solfa Practice Section and choose Prepare So-mi


6. Choose: Which Way do the Notes go?


Eensy Weensy Spider used high, medium and low voices. In this activity you'll listen to hear if the notes go from high to low OR from low to high.

If you'd like to, try the other activities!

Teacher Notes:


7. Select the So-Me Movies tab. Watch the video of the story, So-Me Goes Missing. This story uses the sound so-mi as the characters name!


Music lessons


8. Go back to the song list.


9. Song #82 BINGO

Sing the song with the lyrics video or with the kids demo video. When you clap all the letters, this is the pattern: ♪ ♪ ♪♪ ♪

You can practice reading rhythm patterns like this in the Rhythm Practice Section.


Select the second tab: ♪ ♪♪ ♪

Try "Echo Body Percussion."
Clap, pat, stamp right after the teacher does it.


Teacher Notes:


Music lessons

EXTRAS: These last 2 songs might be fun to use in a concert you put on for for your family. There are lots of animal songs in Musicplay 1. Just search for cat or dog and you'll find more.

10. Song #83 My Dog.


Watch the kids demo.

Sing with the lyrics video. If you live in Canada, sing Canada. If you live in the United States, sing, "in the good old USA."

11. Song #84 Train my Parents is a silly song. Listen to the song, and sing the echo parts. The echo parts are in blue.

83. My Dog

My dog is the best dog in Canada today.
(in the good old U.S.A.)
He loves me in his own special way.
My dog is so loyal
he'll be there till the end.
My dog is my best friend.


84. Train my Parents

Let's do some
mommy training, *mommy training,*
daddy training. *daddy training.*
I'll train my parents to like the things I do.
(Repeat)


Explore the games on the website.

Teacher Notes:

