

Teaching Music Through Art

Valeaira Luppens • Greg Foreman

© 2014 Alfred Music
16320 Roscoe Blvd., Suite 100
P.O. Box 10003
Van Nuys, CA 91410-0003

All Rights Reserved. Printed in USA.

ISBN-10: 0-7390-9207-3
ISBN-13: 978-0-7390-9207-1

TABLE OF CONTENTS

Preface	3	Pictures at an Exhibition	62
Vocabulary Music vs. Art	4	Pictures at an Exhibition Art Connection	64
Artistic Musician Certificate.	7	Frère Jacques	69
Vocabulary: Music vs. Art/Art Connection.	8	Frère Jacques Art Connection	72
Music History Overview.	10	I Know a Secret!	74
Music History: Museum Curator	11	I Know a Secret! Art Connection.	76
Music History: Calligraphy Art Connection.	16	Red River Valley.	80
The Overture to The Flying Dutchman	22	Red River Valley Art Connection	83
The Tale of the Flying Dutchman.	23	Expression Bingo	85
The Flying Dutchman Art Connection.	24	Expressive Perspective Art Connection	87
The Jazzy, Snazzy Snowflake	26	Silly Solfège	90
The Jazzy, Snazzy Snowflake Art Connection	31	Silly Solfège: Art Connection.	92
Pianoforte	34	Rhythm Review	94
Pianoforte: Origami Art Connection	37	Composition (1996) Art Connection	97
Piano Gigs	43	Rhythm: Pointillism Art Connection	100
Dear Diary.	44	Sakura	102
Piano Gigs Art Connection	47	Sakura Art Connection	104
Tarantella	49	Form	107
Gioachino Rossini.	50	Form: Mural Art Connection	109
Tarantella Art Connection	51	Sleeping Beauty	113
Instrument Families	52	Sleeping Beauty Art Connection	116
Instrument Families: Palette Art Connection.	54	Émile Waldteufel	118
Instrument Families: Audubon	56	Émile Waldteufel Fact Sheet	119
Little Boy Blue	58	Émile Waldteufel Art Connection	120
Little Boy Blue Art Connection	60	About the Authors	123
Which Is Which?	61	CD Track List	124

I Know a Secret!

★ Singing a primary valentine song

Time Needed:

Approximately 20 minutes

Objective:

The students will be able to sing the valentine song entitled “I Know a Secret!” using both correct phrasing and pitch.

Resources Needed:

✂ Student song sheets

Lesson:

1. Distribute the song sheets.
2. Discuss phrasing with the students:
 - ♪ What is a phrase? (A musical sentence.)
 - ♪ How many phrases are in this song? (4)
 - ♪ Instruct the boys and girls to take turns standing when speaking the phrases assigned to them:
 - ♪ Boys: (1st phrase) I know a secret! Wanna know, too?
 - ♪ Girls: (2nd phrase) I made a valentine just for you!
 - ♪ Boys: (3rd phrase) I cut out a heart and colored it, too.
 - ♪ Girls: (4th phrase) And I wrote a message that said, “I love you!”
3. Add the melody line to the lyrics, stressing the use of correct pitch.
4. Follow up with the I Know a Secret! Art Connection.

I Know a Secret!

Valeaira Luppens

Soprano

I know a se - cret! Wan - na know, too?

Piano

S.

I made a val - en - tine just for you! I cut out a heart and

Pno.

S.

col - ored it, too, and I wrote a mes - sage that said, "I love you!"

Pno.