

Lesson Ten

Home Activities

- Write : Color all the "Ti" on pink book p40
- Draw 7 Great Big Whole Note "Ti" on paper or sticker book.
- Sing: My fingers p10 CD4; Let's feel the rhythm cd8 p18-19; My Action Song p20-21 cd9; Pineapple Dance
- Keyboard :

White: play <u>Let's feel the rhythm</u> cd8 p18-19 and <u>Finger Hop</u> p14 CD6 (Low to High); <u>Ducks on the Lake</u> p8 CD3

Act Book: p21- 22 finger 2 & 3; p25 "Do" with RH finger 1; "Re" p27 with RH finger 2; "Mi" p29 with RH finger 3; "Fa" p35 with RH finger 4; "Sol" p37 with finger 5

Melody in Me Music Studio

Email: music@melodyinme.com

Lesson Nine

Home Activities

- Write: Color all the "La" on pink book p36
- Draw 7 Great Big Whole Note "La" on paper or sticker book.
- Sing: My fingers p10 CD4; Let's feel the rhythm cd8 p18-19; My Action Song p20-21 cd9; Pineapple Dance
- Keyboard :

White: Play **Boogie Along** p12-13 and **Finger Hop** p14 CD6 (Low to High); **Ducks on the Lake** p8 CD3

Act Book: p21- 22 finger 2 & 3; p25 "Do" with RH finger 1; "Re" p27 with RH finger 2; "Mi" p29 with RH finger 3; "Fa" p35 with RH finger 4; "Sol" p37 with finger 5

Melody in Me Music Studio

Email: music@melodyinme.com

Lesson Eight

Home Activities

- Write: Color all the "Sol" on pink book p36
- Draw 7 Great Big Whole Note "Sol" on paper or sticker book.
- Sing: My Action Song p20-21 cd9; Let's feel the rhythm cd8 p18-19; Itsy Bitsy Spider p16-17 cd7
- Keyboard :
 - Ducks on the lake p8 CD3 with Hi (mommy Do) & Lo (middle Do); Finger Hop p14 CD6 (3 black keys);
 - Act Book: p21- finger 2 & 3 **Right Hand Marching**; p25 with RH finger 1; "Re" p27 with RH finger 2; "Mi" p29 with RH finger 3; "Fa" p35 with RH finger 4; "Fa" p34 with RH finger 37
 - Play LH "Do" and RH "Fa" from low to high "Do Fa Fa Fa"
- Solo : Wendy the Whale P8 & The Magic House p9

Melody in Me Music Studio

Email: music@melodyinme.com

Lesson Seven

Home Activities

- Sing: Let's feel the rhythm cd8 p18-19; We Make Music cd2; Itsy Bitsy Spider p16-17 cd07;
- Review the Finger numbers with **My fingers** p10 CD4
- Keyboard :
 - Ducks on the lake p8 CD3 with Hi (mommy Do) & Lo (middle Do); Finger Hop p14 CD6 (3 black keys);
 - Act Book: P6-7 (2 black keys) with fingers 2 & 3; P8-9 (3 black keys) with fingers 2, 3 & 4)
 - p25 with RH finger 1; "Re" p27 with RH finger 2; "Mi" p29 with RH finger 3; "Fa" p34 with RH finger 4
 - Play LH "Do" and RH "Fa" from low to high.
- Solo : Wendy the Whale P8 & The Magic House p9

Melody in Me Music Studio

Email: music@melodyinme.com

Lesson Six

Home Activities

- Sing: Let's feel the rhythm cd8 p18-19; Hickety Pickety Bumble Bee p4 CD1; We Make Music cd2; Itsy Bitsy Spider p16-17 cd07;
- Review the Finger numbers with **My fingers** p10 CD4
- Writing: Link the corresponding notes and pictures p32
- Write: Color all the "Fa's" on pink book p34
- Draw 7 Half Notes "Fa" on paper or sticker book
- Keyboard :
 - Lesson book: Ducks on the lake p8 CD3 with Hi & Lo Do -finger 1
 - Act book P6-7 (2 black keys) with fingers 2 & 3; P8-9 (3 black keys) with fingers 2, 3 & 4)
 - Act book "Middle Do" p25 with RH finger 1; "Re" p27 with RH finger 2; "Mi" p29 with RH finger 3; "Fa" p34 with RH finger 4

Melody in Me Music Studio

Email: music@melodyinme.com

Lesson Five

Home Activities

- Review the Finger numbers with **My fingers** p10 CD4
- Review Rhythm Tahn, Tahn, Tahn, Rest with We Make Music cd2 p6
- Sing <u>Ducks on the lake</u> p8 CD3
- Color all the "Mi's" on p28; draw 7 quarter notes on Mi on sticker book music page.
- Keyboard :
 - Ducks on the lake p8 CD3 with Hi (mommy Do) & Lo (middle Do)
 - Act book P4 and P5 (2 black keys) Flexible wrists (p3); Kangaroo Show p6; Katie Scores p7 (with fingers 2 & 3)
 - Act book "Middle Do" p25 with RH finger 1; "Re" p27 with RH finger 2; "Mi" p29 with RH finger 3
- Keep fingers curved, and keep all fingers on the keyboard.

Melody in Me Music Studio Email: music@melodyinme.com

Lesson Four

Home Activities

- Sing and Review the Finger numbers with **My fingers** p10 CD4
- Sing & Review Rhythm Tahn, Tahn, Rest with song **We Make Music** cd2 p6
- Sing Hickety Pickety Bumble Bee p4 CD1; Ducks on the lake p8 CD3
- Color all the "Re's" on p26; draw half notes on p19 (Act book)
- Draw 7 Half Note "Re" on sticker book music staff page.
- Keyboard :
 - Boogie Along p12-13 CD5 (2 black keys) Play and sing
 - Ducks on the lake p8 CD3 with Hi (Middle Do) & Lo (Daddy Do)
 - Act book P4 and P5 (2 black keys) Flexible wrists (p3); "Middle Do" p25 with RH finger 1, "Re" p27 with finger 2

Melody in Me Music Studio

Email: music@melodyinme.com

Lesson Three

Home Activities

- Sing and Review the Finger numbers with **My fingers** p10 CD4
- Sing and Review Rhythm Tahn, Tahn, Tahn, Rest with song We Make Music cd2 p6
- Sing Hickety Pickety Bumble Bee p4 CD1; Ducks on the lake p8 CD3
- Keyboard :
 - Act book P4 and P5 (2 black keys) Flexible wrists (p3);
 - Ducks on the lake p8 CD3 with Mommy Do & Middle Do key
- Color quarter notes at p7.
- Draw your RH & LH and link the corresponding ring to the finger number on act book p12-13

Melody in Me Music Studio

Email: music@melodyinme.com

Lesson Two

Home Activities

- Sing **Hickety Pickety Bumble Bee** p4 CD1;
- Sing & Review the Finger numbers with song **My fingers** p10 CD4
- Sing and Review Rhythm Tahn, Tahn, Tahn, Rest with song We Make Music cd2 p6
- ☐ Draw 5 Quarter Notes J for middle DO on music page
- Draw Quarter Notes
 on activity book p18
- Color all the "Do's" on pink book p24
- Keyboard :
 - **We Make Music** cd2 p6 (2 black keys) Tahn, Tahn, Tahn, Rest
 - Play "2 black keys & Do Do Do" with finger 2 &3 on black keys, finger 1 on Do.

Melody in Me Music Studio

Email: music@melodyinme.com

Lesson One

Home Activities

Sing and play the rhythm Hickety Pickety Bumble Bee p4 CD1

Review finger numbers and fingering on Activity book (Act) p1

Review the curved fingers and wrists on Activity book (Act) p3

Review "Great Big Whole Note O Tahn Tahn Tahn" 4 beats

Keyboard :

High and Low notes on keyboard

Practice playing Two-Black Keys

Sing & Review the finger numbers with song **FingerFun** mp3

Draw your Hands and mark the finger number on Act p10 and p11

Melody in Me Music Studio

Email: music@melodyinme.com