

Prodigies

My First Songbook

Volume I

Colorful and Easy to Read Sheet Music for 14 Popular Kid Songs! Perfect for Boomwhackers, Bells, or Piano

by Robert and Samantha Young

Edits by Chris Hazewski & Emma Frohlich Videos by Jeff Sedwick, Chris Hazewski & Robert Young Music By Michael Lining & Robert Young

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted by any means without the express permission of Preschool Prodigies and Young Music, LLC.

Cover and Illustrations: Robert Young & Art Licensed from FreePik.com
Printed by: Amazon CreateSpace

ISBN 978-1519520074

Copyright 2020 by Preschool Prodigies and Young Music LLC 2358 Dutch Neck Rd, Smyrna DE 19977

Table of Contents

Color in I Star Everytime You Practice a Song

Welcome to Songbook

(first name's)

Let's warm up with our C Major Scale

The Musical Alphabet

In this book, we're going to focus on 7 notes from the musical alphabet. They are... In this book, we'll usually start on the C like this...

The Musical Hand-Signs

Every note in our musical alphabet has a different sound, but learning their sounds can be tricky.

To make memorizing the sounds easier, it helps to sing with the Solfege Hand-Signs, which combine short musical words (Solfege) with simple hand-signs.

Grab an instrument, play the note, and then try to sing and hand-sign! Try it with the 8 Hand-Signs below!

Trace the lines below and connect the Solfege Hand Signs to the Bells and the Kids they belong to!

If you don't learn all of them right away, that's okay! We'll keep practicing.

Focus Your Practice

Notes Used:

Lots of the songs in this book will only have 3-5 notes in the song.

Look for a picture like this one on each page and just set up the notes you need!

Zooming in on the Treble Clef

Most of our music is written on the Treble Clef.

In this book, we're going to zoom in on the treble clef to help make the notes twice as big as usual. In future books, we'll zoom out and work with the full clef!

Track Your Practice

At the top of each song you'll see 5 stars like these. Every time you practice the song, fill in one star.

This will help you track your practice and work your way to mastery of each song.

Likewise, Parents & Teachers may want to use the checkboxes to help track what concepts you've covered so far!

Playing a Steady Beat

A blank musical space is called a measure. This is where we read and write our music!

Every measure has a few different BEATS in it. We use gray boxes to show the different beats. Most of our measures have 4 beats.

Rhythm Legend

In music, we have long notes and short notes! Can you play the pattern of short short loooong?!

Play the F Bell and Count the Numbers (Beats)

The whole note gets four (4) beats and takes up a whole measure.

The half note gets two (2) beats and takes up half the measure.

The quarter note gets one (I) beat and takes up one quarter of the measure.

The eighth note gets one-half (1/2) of a beat and takes up one-eighth of the measure.

Video Curriculum at Prodigies Music.com

If you have fun with this book, you'll love the video lessons and performance tracks we have at ProdigiesMusic.com

It's kind of like Netflix for kids music lessons. You can stream over 500 colorful videos from your laptop, Roku, tables, phone, Apple TV, Android TV and more.

In the videos, we sing, hand-sign and play through age-appropriate lessons, activities & quizzes. It's easy, colorful and a ton of fun, and you can try 30 Day Free at ProdigiesMusic.com

I hope you enjoy the songbook and your experience using Prodigies.

To learn more about teaching your kids music, definitely check out free training videos at ProdigiesMusic.com/training.

Happy Musicing and until next time, I will... Cya later, Cya later, Cya, Cya, Later!

- Mr. Rob

Mary Had a Little Lamb

- Ma_ry had a lit tle lamb_
- 2. Fol-lowed her to school one day _

Lit - tle lamb_ school one day _

lamb

a lit - tle lamb whose Ma - ry had Fol-lowed her to school one day which

fleece was white as snow a - gainst the rules _ was

Notes Used:

Jingle Bells

- I. Jin gle bells_
- jin gle bells_

Jin - gle all the way_

Oh what fun ride İS

one horse o - pen sleigh_

Twinkle Twinkle Little Star & The ABCs

- Twin-kle twin-kle lit - tle star_

How I won-der what you are_

Like a dia-mond the sky_ W and

Twin-kle twin-kle lit - tle star_ Now I know my A Cs _

How I won-der what you are _ Next time won't you sing with me _

Ba Ba Black Sheep

Ba ba black sheep, have you any wool?

> Yes sir yes sir, three bags full.

One for my master, one for the dame

One for the little boy that lives down the lane

> Ba ba black sheep, have you any wool?

Yes sir yes sir, three bags full.

The Farmer in the Dell

- I The farm-er in the dell the
- 2. The farm-er takes a wife the

farm - er the dell _ farm - er takes wife_

Row Your Boat

Gent - ly down the stream _

Mer-ri-ly mer-ri-ly mer-ri-ly

On Top of Spaghetti

- top of spa-ghet-Rest Rest On
- Rest Rest It rolled off the ta

3.

Rest All co-vered in Rest Rest And

cheese_ floor_

lost my poor meat then my poor meat ball_ ball

Rest Rest When some -bo - dy sneezed_ Rest Rest It rolled out the door_

Rest Rest Rest Rest Rest Rest

Back to the beginning for verse 2!

- . Sweet_ beets, we've got some.__ If you want some

Sweet_ beets, we got 'em.__ If you want some

- Sweet__ beets, we've got some.__ If you want some

Are You Sleeping?

- Are you sleep-ing are you sleep-ing
- Fre re Jac ques fre re Jac ques

Bro-ther John

Dor-mez-vous

bro-ther John dor-mez-vous

Morn-ing bells are ring-ing morn-ing bells are ring-ing Son-nez les ma-ti-nes son-nez les ma-ti-nes

ding dang dong ding dang dong

ding dang dong ding dang dong

- Ah Ah Aah a-vo-ca-do Rest
- 2. Ah Ah Aah_
 - a-gua-ca te Rest

Woa don't you know that I love you me gus - ta mu - cho qui - eres comer?

Ah Ah Aah ___ a-vo-ca-do Rest Ah Ah Aah ___ a-gua-ca-te Rest

Woa don't you know that I love you SO me gus - ta mu - cho I'd eat it all day!

When The Saints Go Marching In

- Oh when the saints

Oh when the saints_ Rest

Rest

Rest

be_

that num - ber_

Oh when the saints_ Rest

- Mus ic brings us all to-ge-ther

Sing - ing and play - ing as one_

Join our voi-ces in great chor-us

Ode to joy it has be - gun _

Raise your voice up to the - raf-ters

Peace on _ Earth good-will at hand_

Songs of those who came be-fore us

ring - ing out a - cross the land_

Old MacDonald Had a Farm

moo here, and a moo moo there_ Moo Oink Oink here, and an oink oink there_ Green green here, and a green green there_

moo, there Here moo, ev where moo moo. a oink, there Here oink, oink. where an an oink an Here green, there where green, ev - 'ry a green green. a a

My First Songbook Volume I

Colorful and easy-to-read music with lyrics, notation, and hand-signs for 14 beloved kids songs

Chromanotes Stick-Ons

Removable stickers color-coded to match our curriculum. You can use these on piano, xylophone, guitar or any other instrument.

Enroll

Join 7,000 Classrooms & Families #HappyMusicing with Prodigies

Find the full songbook & more at Prodigies.com

