

Table of Contents - Level Five

Page:	Title:	Page:	Title:
1.	Introduction	34	“Trepak” from <i>The Nutcracker</i>
2.	Table of Contents	35	Peter Illich Tchaikovsky, biography
3.	CD Contents - Level Five	36	“Chinese Dance” from <i>The Nutcracker</i>
4.	Categorized Lists of Listening Selections	36	“Es ist ein’ Ros’ entsprungen”, Praetorius
5	Guidelines for Introducing Listening Selections	37	Gioacchino Rossini, biography
6	STILL - Silent Time for Individual Listening Logs	38	“William Tell Overture”, Rossini
7	Charts for Bulletin Board	39	Rossini Video Worksheet
8	Listening Log	40	“Radetzky March”, Johann Strauss Sr.
9	The Woodwind Family	40	Cup Game, “Radetzky March”
10	The Brass Family	41	“Favorite Rag”, Scott Joplin
11	The Percussion Family	41	Cup Game, Favorite Rag
12	The String Family	42	“Contradance III”, Mozart
13	The Orchestra and Choir	42	Rhythm Instrument playalong, “Contradance III”
14	Middle Ages and Renaissance Music	43	Claude Debussy, biography
15	Baroque Period	44	“Petite Pièce”, Claude Debussy
16	Classical Period	44	“Rondo”, Ludwig van Beethoven
17	Romantic Period	45	Ludwig van Beethoven, biography
18	Modern Music	46	Edvard Grieg, biography
19	Composer of the Month	47	“March of the Dwarfs”, Edvard Grieg
20	Classroom Activities	48	Johann Strauss, Jr biography
21	“Allegro, Autumn”, Antonio Vivaldi	49	“Roses from the South”, Johann Strauss Jr.
21	“Contradance”, Wolfgang Amadeus Mozart	49	“Toreadors March”, Georges Bizet
22	Antonio Vivaldi, biography	50	Rhythm Instrument Playalong, “Toreadors”
23	Rhythm Instrument Playalong, “Allegro- Autumn”	51	Georges Bizet, biography
24	Wolfgang Amadeus Mozart, biography	52	“La Strangetta”, anonymous
25	Rhythm Instrument Playalong, “Contradance”	52	“Canto di Lanzi Venturieri”, anonymous
26	“Theme” from Theme & Variations, Boehm	53	“El Grillo”, Josquin des Prés
27	“Variations on Hot Cross Buns”	53	“Canzona Prima a5”, Giovanni Gabrieli
28	“Variations 4 & 6” from Theme & Variations	53	“La Vida de Culin”, anonymous
29	“Witches Dance”, Edward MacDowell	54-67	Intercom Listening Scripts
30	“The Joust”, Don Gillis	68	Concert Manners
31	“Pianists”, Camille Saint-Saëns	69	Assessment Rubrics
32	“Lachen und Weinen”, Schubert	71	Listening Logs - 6 selections per page
33	Franz Schubert, biography	72	Glossary

Selections in Different Periods of Music History:

Renaissance:

- 22 "La Stanzetta", Anonyme
- 23 "Canto di lanzi venturieri", Anonyme
- 24 "El Grillo", Josquin des Prés
- 25 "Canzona Prima a5", Giovanni Gabrieli
- 26 "La vida de Culin", Anonyme
- 12 "Es ist ein Ros entsprungen", Michael Praetorius

Baroque:

- 1 "Allegro", Antonio Vivaldi

Classical:

- 2 "Contradance", Wolfgang Amadeus Mozart
- 3 "Theme from Opus 4", Theobald Boehm
- 4 "Variation 4", Theobald Boehm
- 5 "Variation 6", Theobald Boehm
- 9 "Lachen und Weinen, D.777", Franz Schubert
- 16 "Contradance III", Wolfgang Amadeus Mozart

Romantic:

- 6 "Witches' Dance", Edward Macdowell
- 10 "Trepak", Peter Ilich Tchaikovsky
- 11 "Chinese Dance", Peter Ilich Tchaikovsky
- 13 "William Tell Overture", Gioacchino Rossini
- 14 "Radetzky March", Johann Strauss Sr.
- 18 "Rondo", Ludwig van Beethoven
- 19 "March of the Dwarfs", Edvard Grieg
- 20 "Roses from the South", Johann Strauss, Jr.
- 21 "Les Toreador's", George Bizet

20th Century:

- 7 "The Joust", Don Gillis
- 8 "Pianists", Camille Saint-Saëns
- 15 "Favorite Rag", Scott Joplin
- 17 "Petite Piece", Claude Debussy

Selections Using Different Forms:

ABA:

- 19 "March of the Dwarfs", Edvard Grieg
- 7 "The Joust", Don Gillis

Rondo:

- 18 "Rondo", Ludwig van Beethoven

Theme & Variations:

- 3 "Theme from opus 4", Theobald Boehm
- 4 "Variation 4", Theobald Boehm
- 5 "Variation 6", Theobald Boehm

Selections to play Rhythm Instruments with:

- 1 "Allegro", Antonio Vivaldi
- 2 "Contradance", Wolfgang Amadeus Mozart
- 10 "Trepak", Peter Ilich Tchaikovsky
- 15 "Favorite Rag", Scott Joplin
- 21 "Les Toreadors", George Bizet

Selections with which to play Cup Games:

- 14 "Radetzky March", Johann Strauss Sr.
- 15 "Favorite Rag", Scott Joplin

Selections Featuring Different Instruments & Instrument Families:

Strings:

- 1 "Allegro", Antonio Vivaldi

Woodwinds:

- 18 "Rondo", Ludwig van Beethoven

Flute:

- 3 "Theme from opus 4", Theobald Boehm
- 4 "Variation 4", Theobald Boehm
- 5 "Variation 6", Theobald Boehm

Oboe:

- 19 "March of the Dwarfs", Edvard Grieg

Clarinet:

- 17 "Petite Pièce", Claude Debussy
- 18 "Rondo", Ludwig van Beethoven

Recorder:

- 22 "La Stanzetta", Anonyme

Brass:

- 6 "Witches Dance", Edward Macdowell
- 7 "The Joust", Don Gillis

Percussion:

- 2 "Contradance", Wolfgang Amadeus Mozart

Piano:

- 6 "Witches Dance", Edward Macdowell
- 8 "Pianists", Camille Saint-Saëns

Choir:

- 12 "Es ist ein Ros entsprungen", Michael Praetorius

Soprano:

- 9 "Lachen und Weinen, D.777" Franz Schubert

Selections to Teach Musical Concepts:

Dynamics:

- 1 "Allegro", Antonio Vivaldi
- 13 "William Tell Overture", Gioacchino Rossini
- 19 "March of the Dwarfs", Edvard Grieg
- 21 "Les Toreadors", George Bizet
- 24 "El Grillo", Josquin des Prés
- 16 "Contradance III", Wolfgang Amadeus Mozart

Tempo:

- 6 "Witches Dance", Edward Macdowell
- 1 "Allegro", Antonio Vivaldi

Recorder Themes to Play:

- 20 "Roses from the South", Johann Strauss Jr

Selections to Sing:

- 12 "Es ist ein Ros entsprungen", Michael Praetorius

STILL

Silent Time for Individual Listening Logs

The purpose of STILL is to give students practice at silent listening, where they are expected to think about and make notes on the musical selection. First grade students can draw a picture showing what they think the music is about. By grade 5, students should be able to write about the music they are listening to.

As they get more experienced, they will become more perceptive. In the beginning you may need to give them some cues. You can put these cues on a bulletin board for students to refer to each time you have STILL.

Make charts showing dynamic and tempo terms for students to refer to as they listen. Samples are given on page 7. (You could enlarge these on a copier.) You should also ensure that your students can name visually and aurally all the instruments of the orchestra. Instrument worksheets are included in this kit. Worksheets to introduce each instrument family are given.

Teaching students about musical periods is difficult. A time line is included in this kit which can be enlarged on the photocopier and added to your listening bulletin board. This will enable you to show the students what was happening in the world at the time a composer lived. Over time, students will begin to recognize stylistic characteristics from each period of music history.

A listening log for your students is included in the Kit. Have the students complete as much of the log as they can while they listen. Go over the responses with the students and then listen again. You could also have the students write about the music they listen to in a response journal. Samples of beginning responses are given on page 7. These could be enlarged on a copier and posted on the wall.

Listening Log

Name: _____

Grade: _____

Title: _____

Composer: _____

1. What instrument families do you hear? _____

2. Can you name some instruments you hear? _____

3. Do you hear any voices? _____ If so, what kind? _____

Circle One:

4. What is the tempo? allegro (*fast*) moderato (*medium*) adagio (*slow*)

5. Do you hear changes in the tempo? accelerando (*speeds up*) ritardando (*slows down*)

6. What is the dynamic level? forte (*loud*) mezzo forte (*medium*) piano (*soft*)

7. Do you hear changes in dynamics? _____

8. Is the piece in a major or minor key? _____

9. Is the articulation staccato or legato? _____

10. Are the phrases regular or irregular lengths? _____

11. The beats are grouped in two's three's four's other

12. What is the mood of the piece: _____

13. What style do you think this piece is? Renaissance Baroque Classical
Modern Rock Country

14. What composer might have composed this piece? Why? _____

15. How does this music make you feel?

16. What is the mood of the piece?

17. Other Comments:

CD Track 7: The Joust

3:04

Composer: Don Gillis

About the composition: The Joust is a piece with many contrasting sections. A Renaissance style opening contrasts with a rock band B section. If this is a musical contest, the Renaissance wins! The composer, Don Gillis, wrote many film scores and used to work closely with Jim Henson, creator of the muppets. He was a trumpeter and a pianist. Don Gillis wrote many arrangements for the Canadian Brass. This piece is played by the Canadian Brass. The Canadian Brass is a brass quintet. In a brass quintet there are two trumpets, a French horn, a trombone, and a tuba.

Objectives:

Standards: 6

- ♪ The students will be able to recognize the repeat of the A section.
- ♪ The students will be able to identify the instrument family playing.
- ♪ The students will be able to tell the form of the piece.

Activities:

1. Listen to the piece as a STILL selection or do a Response Journal entry.
2. Go over the students' answers with them. Be sure that they have identified the instrument family correctly. (*Brass family*)
3. Listen to the piece following the map of the form. Ask the students to tell you what the overall form of the piece is. (*A A B A - the A section is the Renaissance part, the B section is the rock band*)

7. The Joust

form map

A	:11	French horn	opening Renaissance theme
		trumpets	echo
		French horn	continues Renaissance theme
		trumpets	echo
A	:31	rock band	very short taste of what is to come
A	:35	French horn	Renaissance theme
		trumpets	echo
		French horn	Renaissance theme
		trumpets	echo
B	1:06	rock music	guitar theme
	1:31	brass	short accented bursts
	2:26	rock band fades out	
A	2:27	French horn	opening Renaissance theme
		trumpets	echo
		French horn	continues Renaissance theme
		trumpets	echo

Intercom Listening Script #7:

CD Track 7: The Joust

3:04

Composer: Don Gillis

Monday: This week's feature composer is contemporary composer, Don Gillis. The feature composition is "The Joust". This piece is played by the Canadian Brass.

Tuesday: This week's feature composer is contemporary composer, Don Gillis. The feature composition is "The Joust". This piece is played by the Canadian Brass with two extra instruments. The Canadian Brass is a brass quintet. Listen and see if you can name all the instruments in a brass quintet.

Wednesday: This week's feature composer is Don Gillis. The feature composition is "The Joust". This piece is played by the Canadian Brass. The Canadian Brass is a brass quintet. In a brass quintet there are two trumpets, a French horn, a trombone, and a tuba. Do you know what the two extra instruments are that are used in this piece? If you were thinking of the guitar and the drums you were correct.

Thursday: This week's feature composer is Don Gillis. The feature composition is "The Joust". The composer, Don Gillis, wrote many film scores and used to work closely with Jim Henson, creator of the muppets. This piece has sections in very contrasting styles. What do you think the composer was thinking of when he wrote this?

Friday: This week's feature composer is contemporary composer, Don Gillis. The feature composition is "The Joust". It is played by the Canadian Brass with guitar and drums.

Intercom Listening Script #8:

CD Track 8: Pianists, from *Carnival of the Animals*

1:29

Composer: Camille Saint-Saëns (1835-1921)

Monday: This week's feature composer is Camille Saint-Saëns. The feature composition is "Pianists", from *Carnival of the Animals*. As you listen to the piece think about why Saint-Saëns might have included this section.

Tuesday: This week's feature composer is Camille Saint-Saëns. The feature composition is "Pianists", from *Carnival of the Animals*. Saint-Saëns included this section to make fun of his friends who played the piano.

Wednesday: This week's feature composer is Camille Saint-Saëns. The feature composition is "Pianists", from *Carnival of the Animals*. Saint-Saëns included this section to make fun of his friends who played the piano. When piano players practice, they play a lot of scales to learn patterns and improve their playing. This movement, or section, uses scales and finger exercises instead of a melody.

Thursday: This week's feature composer is Camille Saint-Saëns. The feature composition is "Pianists", from *Carnival of the Animals*. A note that is played with force is called an accented note. After some of the scales on the piano, the strings play an accented note. Put your thumb up when you hear an accented note.

Friday: This week's feature composer is Camille Saint-Saëns. The feature composition is "Pianists", from *Carnival of the Animals*. A note that is played with force is called an accented note. After some of the scales on the piano, the strings play an accented note. Count how many accented notes you hear in this movement.