

MUSIC MAKERS: Piano 2

Lorna Lutz Heyge • Jill Citro Hannagan • Mary Louise Wilson

2

MUSIK
GARTEN®

© 2001 Musikgarten/Music Matters, Inc., revised 2006, 2010, 2017

All rights reserved. No part of this publication may be produced, stored in a retrieval system, or transmitted in any form or by any means without the prior written permission of Music Matters, Inc.

Musikgarten piano methods for young beginners:

Music Makers: At the Keyboard for groups

Piano Partners for 2 students with a teacher

Materials for teachers:

Music Makers: At the Keyboard

Teacher's Guide 1, with activity cards and a lesson planning binder (Weeks 1-30)

Teacher's Guide 2, with activity cards and a lesson planning binder (Weeks 31-60)

Teacher's Guide 3, with activity cards and a lesson planning binder (Weeks 61-90)

Piano Partners

Teacher's Guide 1-6, each covering 15 weeks

Materials for children:

Music Makers: Piano 1-6

Each level includes a Children's Book, Notation Games, a Listening Recording and a Practice Recording

Piano materials are part of the **The Musikgarten Music and Movement Series**

Family Music for Babies

- newborn to 18 months

Family Music for Toddlers

- 15 months to 3½ years

The Cycle of Seasons

- 3 to 5 years

Music Makers: At Home & Around the World

- 4 to 8 years

Music Makers: Around the World at the Keyboard

- from age 5

Music Makers: At the Keyboard

- from age 6

Piano Partners

- from age 5½ years

Musikgarten Adults: Enjoying the Piano Together

Additional Programs and Publications:

Drumming and Dancing

My Musical World

Nature's Music

Nimble & Quick

Summer

God's Children Sing

My Neighborhood Community

Nature Trail

Seashore

Twist & Turn

Musikgarten/Music Matters, 507 Arlington Street, Greensboro, NC 27406

1-800-216-6864

www.musikgarten.org

ISBN 1-885537-57-3

Cover Art: Siegrit Hübner

Music Notation: Scott Whitesell

Graphic Setting: Ann Martinez Dunn

CHILDREN'S BOOK 2

Dear _____,

Congratulations, you are ready for Book 2!

In this book, you are going to encounter many exciting new things:

- wonderful songs like *John Kanaka*, *Drum Song*, and an Indian Rain Dance called *Iona*
- new hand positions that move out of the 5-finger position
- new keys and notation games
- a new kind of Mystery Song
- how to write out familiar songs
- additional cards for the Keyboard Game
- many more opportunities to compose your own music

At the beginning of your new book are three new assignment pages: **Piano - Listening - Write and Read.**

Be sure to look at each page every week. Decide which 5 days you will practice each week. Continue working with your Keyboard Game. As your list of songs and keys grows you should expand your practice time. If you practice regularly and carefully, you will learn how to play dozens of songs in many keys.

Enjoy yourself as you continue to sing, dance and make music at the piano!

Piano Assignments

1. John Kanaka P 2, No. 1	F		6. Mouse, Mousie	C		10. Oranges and Lemons P 2, No. 15	G, D	
				D			A, E	
	2 hands			E				
2. When the Train Comes Along P 2, No. 3	g		7. The Wild Horses	F		11. Major Scale	C r.h.	
				G			C l.h.	
	2 hands			c			D r.h.	
3. Drum Song P 2, No. 5	f		8. Hop Up, My Ladies P 2, No. 11	d			D l.h.	
	d			e			G l.h.	
	g			f		G r.h.		
				g				
4. All the Little Ducklings P 2, No. 7			9. Do As I'm Doing P 2, No. 13	C		12. Rain Dance: Iona P 2, No. 17	d	
	D l.h.							
	D r.h.							
	C							
	F							
5. Willum P 2, No. 9	G				13. Follow Me P 2, No. 18	C		
	e		C			G		
			D		D			
		G						
					14. The Canoe Song P 2, No. 20	c		
Key: L2=Listening CD 2, P2=Practice CD 2								

1. Listening CD 2	Listen and Sing every week!	8. Melodic Game P 2, No. 12 Blue cards		13. Five O'Clock Talk L 2, No. 18 Drum	
2. Duple Game P 2, No. 2 Pink cards		9. Triple Game P 2, No. 10 Green cards		14. Minor Melody Game P 2, No. 19 Purple cards	
3. Duple Game P 2, No. 6 Pink cards		10. Rain Dance: Iona L 2, No. 14 Drum			
4. Minor Melody Game P 2, No. 4 Purple cards		11. Triple Game P 2, No. 16 Green cards			
5. Minor Melody Game P 2, No. 8 Purple cards		12. Musette (Bach) L 1, No. 16 Follow the music (p. 25)			
6. Duple Game P 2, No. 14 Orange cards					
7. Hoop Dance L 2, No. 7 Drum					

Listening Assignments

Key: L2=Listening CD 2, P2=Practice CD 2

Write and Read Assignments

1. p. 6 Play Mystery Song 1		9. p. 18 Play Mystery Song 4		15. p. 25 Play Mystery Song 7	
2. p. 7 Duple Patterns		10. p. 19 Duple Composition		16. p. 26 Duple Composition (yellow, orange)	
3. p. 9 Duple Composition		11. p. 21 Improvisation		17. p. 28 Play Mystery Song 8	
4. p. 10 Play Mystery Song 2					
5. p. 11 Minor Patterns		12. p. 22 Play Mystery Song 5		18. p. 29 Triple Composition	
6. pp. 13, 14 Minor Compositions		13. p. 23 Play Mystery Song 6		19. p. 30 Play Mystery Song 9	
7. p. 15 Play Mystery Song 3		14. p. 24 Triple Composition		20. p. 31 Play Mystery Song 10	
8. p. 17 Duple Patterns					

Key: L2=Listening CD 2, P2=Practice CD 2

Title

Mystery Song 1

Improvisation

Complete each phrase. Be sure to end on *do*.

Title

Mystery Song 5

Listening CD 2

Play the Listening CD often. Enjoy the variety of songs and orchestrations; sing, dance and drum with the recording.

1. **Seven Jumps** - Children, Percussion Ensemble
2. **When the Train Comes Along** - Children, Violin, Viola, Cello, Snare Drum, Piano
3. **All the Little Ducklings** - Children, Bass Clarinet, Piano
4. **Concerto Opus 21**, No. 2, Mvt. 3 (Chopin, excerpt) - Piano, Orchestra
5. **In and Out the Dusty Bluebells** - Children, MIDI
6. **Willum** - Children, English Horn, Bassoon, Piano, Vibes, Percussion
7. **Hoop Dance** - Children, Drums
8. **Hop Up, My Ladies** - Soprano, Xylophone, Bass Drum, HiHat, Piano
9. **Turkish Rondo** (Mozart, excerpt) - Piano
10. **Für Elise** (Beethoven) - Piano
11. **Claire de Lune** (Debussy, excerpt) - Piano
12. **Maple Leaf Rag** (Joplin, excerpt) - Piano
13. **Do as I'm Doing** - Children, Percussion, Piano
14. **Rain Dance: Iona** - Solitudes *Whitewater*, excerpt
15. **Follow Me** - Children, Electric Guitar, Piano
16. **Invention** in F, No. 8 (Bach) - Harpsichord
17. **Oranges and Lemons** - Children, Violin, Viola, Cello, Piano, Tubular Bells
18. **Five O'Clock Talk** - Piano, Percussion, Guitar
19. **Land of the Silver Birch and Canoe Song** - Soprano, Children, MIDI

Notation Games:

- Keyboard Game – add 12 cards: 2 key cards (F, A), 10 Song Cards (white)
- Duple Rhythms with Half Notes – 4 cards (pink)
- Minor Patterns – 12 cards (purple)
- Triple Rhythms – add 2 cards (green)
- Duple Rhythms with 16th notes – 4 cards (orange)

Practice CD 2

Work with the specific tracks which are on your assignment page.

1. **John Kanacka** in F major position
2. **Duple Cards**, pink set, Game 1
3. **When the Train Comes Along** in g minor position
4. **Minor Melody Cards**, purple set, Game 1
5. **Drum Song** in f minor position
6. **Duple Cards**, pink set, Game 2
7. **All the Little Ducklings** in D major position
8. **Minor Melody Cards**, purple set, Game 2
9. **Willum** in e minor position
10. **Triple Cards**, green set, Game 1
11. **Hop Up, My Ladies** in C major tetrachord position
12. **Major Melody Cards**, blue set, Game 1
13. **Do As I'm Doing** in C major tetrachord position
14. **Duple Cards**, orange set, Game 3
15. **Oranges and Lemons** in F position
16. **Triple Cards**, green set, Game 2
17. **Rain Dance: Iona** in d minor position
18. **Follow Me** in C major position
19. **Minor Melody Cards**, purple set, Game 3
20. **Canoe Song** in c minor position