

BOOK 1

Music Moves for Piano

By Marilyn Lowe
In Cooperation With Edwin E. Gordon

A Piano Series Based on the Music Learning Theory of Edwin E. Gordon
Designed to Develop Audiation and Keyboard Performance Skills

© 2004, 2007, 2011, 2014, 2015, 2016 Music Moves LLC
All Rights Reserved

G-6439

© 2004, 2007, 2011, 2014, 2015, 2016 Music Moves LLC

www.musicmovesforpiano.com

info@musicmovesforpiano.com

ISBN: 1-57999-343-5

Distributed by GIA Publications, Inc.

7404 S. Mason Ave., Chicago, IL 60638

(708) 496-3800 or (800) 442-1358

www.giamusic.com

All rights reserved. No portion of this book may be reproduced, stored in a retrieval system, or transmitted in any form or means—mechanical, photocopying, recording, or other—without prior permission of Music Moves LLC.

Printed in the United States of America.

Table of Contents

Pattern CD Listening Assignments.....	v	Unit 5 (CD Tracks 13-15)	
Symbols for Performance Pieces.....	vi	Exploration/Creativity/Improvisation.....	16
Introduction.....	vii	Song to Sing – Ring Around the Rosy	16
Unit 1 (CD Tracks 1-2)		Twin Kangaroos	17
The Piano Keyboard.....	1	Lazy Day	18
Song to Sing – Duple Meter	1	Unit 6 (CD Tracks 16-17)	
Exploration/Creativity/Improvisation.....	2	Macrobeats/Microbeats in Duple Meter.....	19
Popcorn	3	Exploration/Creativity/Improvisation.....	19
Unit 2 (CD Tracks 3-5)		Song to Sing – Frere Jacques	19
The Piano Keyboard: Eyeball Game	4	Party Time	20
Song to Sing – Triple Meter	4	Unit 7 (CD Tracks 18-20)	
Separated and Connected Styles of Articulation	4	The Piano Keyboard – White Keys.	21
Macrobeats and Microbeats.....	5	Exploration/Creativity/Improvisation.....	21
Exploration/Creativity/Improvisation.....	6	Song to Sing – Down Came a Lady	21
Indian Dance	7	Porpoise at Play	22
Peter, Peter, Pumpkin Eater	8	The Bumblebee	23
Unit 3 (CD Tracks 6-9)		Unit 8 (CD Tracks 21-22)	
Exploration/Creativity/Improvisation.....	9	Macrobeats/Microbeats in Triple meter.....	24
Song to Sing – Old MacDonald	9	Exploration/Creativity/Improvisation.....	24
Flute and Bassoon	10	Song to Sing – Folk Song from Wales	24
Lizards	11	Route 76	25
Falling Leaves	12	Unit 9 (CD Tracks 23-25)	
Unit 4 (CD Tracks 10-12)		Exploration/Creativity/Improvisation.....	26
Exploration/Creativity/Improvisation.....	13	Song to Sing – Latvian Folk Song	26
Song to Sing – Big Ben	13	Old MacDonald	27
Hide and Seek	14	County Fair	28
Cotton Candy	15		

Unit 10 (CD Tracks 26-27)	
Major Tonality - Tonal Syllables.....	29
Exploration/Creativity/Improvisation.....	29
Song to Sing – Major Song	29
Major Tonality – When DO is G	30
Big Ben	31
Unit 11 (CD Tracks 28-29)	
Exploration/Creativity/Improvisation.....	32
Song to Sing – Hot Cross Buns	32
Sneaking	33
Unit 12 (CD Tracks 30-31)	
Exploration/Creativity/Improvisation.....	34
Song to Sing – Russian Folk Song Two	34
Spinning	35
Unit 13 (CD Track 32)	
Exploration/Creativity/Improvisation.....	36
Song to Sing – Daughter, Come Home	36
Major Tonality – When DO is F	37
Unit 14 (CD Track 33-34)	
Exploration/Creativity/Improvisation.....	38
Song to Sing – Minor Song	38
Rolling Hills	39
Unit 15 (CD Tracks 35-36)	
Exploration/Creativity/Improvisation.....	40
Song to Sing – This Old Man	40
Little Bird	41

Unit 16 (CD Tracks 37-38)	
Exploration/Creativity/Improvisation.....	42
Song to Sing – Handkerchief Dance	42
Rope Swing	43
Unit 17 (CD Track 39)	
Harmonic Minor Tonality – Tonal Syllables.....	44
Exploration/Creativity/Improvisation.....	44
Song to Sing - Circle Dance	44
When DO is C – Tonic Arpeggio and Tonic-Dominant Cadence...45	
When DO is C – Major Scale.....	46
When LA is A – Tonic Arpeggio and Tonic-Dominant Cadence47	
Unit 18 (CD Tracks 40-42)	
Exploration/Creativity/Improvisation.....	48
Song to Sing – Slovakian Folk Song	48
Folk Song from Wales	49
Carousel	50
Unit 19 (CD Track 43)	
Exploration/Creativity/Improvisation.....	51
Song to Sing – Russian Folk Song One	51
When DO is F[#] – Tonic-Dominant Cadence.....	52
Unit 20 (CD Tracks 44-46)	
Exploration/Creativity/Improvisation.....	53
Song to Sing – French Cradle Song	53
Down Came a Lady	54
Springtime One and Springtime Two	55

Symbols Used for Beginning Performance Pieces

Fingers/Hands

S¹ – Starting finger (starts the piece)

S² – Starting finger of the other hand

A square means that the hand does not move

Piano Keys

S¹ – Starting key (starts the piece)

S² – Starting key for the other hand

A circle means that the hand moves

Recordings

Pattern CD

Home Study CD

Keyboard Playing Location

Count the sets of two or three black piano keys from either side of the keyboard to find the playing location

Music Information
For the Teacher

Duple Meter
Major Tonality
DO is E \flat
Separated Style

Check List

Lesson		Home
_____	Solo	_____
_____	Performed with Duet	_____
_____	Student Duet	_____
_____	Connected Style	_____
_____	Separated Style	_____
_____	Played Loudly	_____
_____	Played Softly	_____
_____	Chant RP	_____
_____	Perform RP	_____
_____	Create with RP	_____

Popcorn

Student Part (Played one octave higher than written)

Duet Part

mp

Student Duet Part

Track
2

Student Duet
(Lower Staff)

S² S¹

S¹

S²

Student Part
Fingers and Hands

Moving Hand Hand Does Not Move

S² S¹

S² S² S¹

Music Information
For the Teacher

Triple Meter
Dorian Tonality
RE is E^b
Separated Style

Check List

Lesson	Home
_____ Solo	_____
_____ Performed with Duet	_____
_____ Student Duet	_____
_____ Connected Style	_____
_____ Separated Style	_____
_____ Played Loudly	_____
_____ Played Softly	_____
_____ Chant RP	_____
_____ Perform RP	_____
_____ Create with RP	_____

Cotton Candy

Track
12

**Student Part
Fingers and Hands**

Moving Hand

Hand Does Not Move

**Student Duet
(Lower Staff)**

S¹ S²

**When DO is G
For the Student**

Learn to Find G

1. G is a white piano key.
2. Look at a set of three black piano keys to find G.
3. Practice finding G in different places.

Sing the Tonic-Dominant-Tonic Cadence

1. Sing the syllables for the tonic Major triad.
2. Sing the syllables for the two different dominant Major patterns.
3. Sing the ending tonic pattern.

Play the Tonic-Dominant-Tonic Cadence

1. Play the cadence with one finger.
Keep all the fingers together.
Do not isolate one finger.
2. Play the cadence with a separated touch.
Use the fingers shown in the pictures.
3. Play and sing the cadence.

Teacher Reference

**Major Tonality - When DO is G
Student Activities**

Find G on the Keyboard

G Major Tonic-Dominant-Tonic Melodic Cadence

First, play with one finger.

Second, play with these fingers. Follow the arrow movement, and play as sung in class.

Tonic Major (I)

Dominant Major (V)

Tonic Major (I)

Music Information
For the Student

Triple Meter
Major Tonality
DO is G
Melody Starts on MI

Check List

Lesson		Home
_____	Solo	_____
_____	Performed with Duet	_____
_____	Student Duet	_____
_____	Connected Style	_____
_____	Separated Style	_____
_____	Played Loudly	_____
_____	Played Softly	_____
_____	Chant RP	_____
_____	Perform RP	_____
_____	Create with RP	_____
_____	Sing TP	_____
_____	Perform TP	_____
_____	Create with TP	_____

Big Ben

The musical score for 'Big Ben' consists of three staves. The top staff is the 'Student Part' in treble clef, 6/8 time, with a key signature of one sharp (F#). It begins with a whole rest, followed by a quarter note G4 (marked with a '4'), a quarter note F#4, a quarter note E4, and a quarter note D4. The middle staff is the 'Duet Part' in bass clef, 6/8 time, with a key signature of one sharp. It begins with a whole rest, followed by a series of chords: G3, F#3, E3, D3, C3, B2, A2, G2, F#2, E2, D2, C2, B1, A1, G1, F#1, E1, D1, C1, B0, A0, G0, F#0, E0, D0, C0, B-1, A-1, G-1, F#-1, E-1, D-1, C-1, B-2, A-2, G-2, F#-2, E-2, D-2, C-2, B-3, A-3, G-3, F#-3, E-3, D-3, C-3, B-4, A-4, G-4, F#-4, E-4, D-4, C-4, B-5, A-5, G-5, F#-5, E-5, D-5, C-5, B-6, A-6, G-6, F#-6, E-6, D-6, C-6, B-7, A-7, G-7, F#-7, E-7, D-7, C-7, B-8, A-8, G-8, F#-8, E-8, D-8, C-8, B-9, A-9, G-9, F#-9, E-9, D-9, C-9, B-10, A-10, G-10, F#-10, E-10, D-10, C-10, B-11, A-11, G-11, F#-11, E-11, D-11, C-11, B-12, A-12, G-12, F#-12, E-12, D-12, C-12, B-13, A-13, G-13, F#-13, E-13, D-13, C-13, B-14, A-14, G-14, F#-14, E-14, D-14, C-14, B-15, A-15, G-15, F#-15, E-15, D-15, C-15, B-16, A-16, G-16, F#-16, E-16, D-16, C-16, B-17, A-17, G-17, F#-17, E-17, D-17, C-17, B-18, A-18, G-18, F#-18, E-18, D-18, C-18, B-19, A-19, G-19, F#-19, E-19, D-19, C-19, B-20, A-20, G-20, F#-20, E-20, D-20, C-20, B-21, A-21, G-21, F#-21, E-21, D-21, C-21, B-22, A-22, G-22, F#-22, E-22, D-22, C-22, B-23, A-23, G-23, F#-23, E-23, D-23, C-23, B-24, A-24, G-24, F#-24, E-24, D-24, C-24, B-25, A-25, G-25, F#-25, E-25, D-25, C-25, B-26, A-26, G-26, F#-26, E-26, D-26, C-26, B-27, A-27, G-27, F#-27, E-27, D-27, C-27, B-28, A-28, G-28, F#-28, E-28, D-28, C-28, B-29, A-29, G-29, F#-29, E-29, D-29, C-29, B-30, A-30, G-30, F#-30, E-30, D-30, C-30, B-31, A-31, G-31, F#-31, E-31, D-31, C-31, B-32, A-32, G-32, F#-32, E-32, D-32, C-32, B-33, A-33, G-33, F#-33, E-33, D-33, C-33, B-34, A-34, G-34, F#-34, E-34, D-34, C-34, B-35, A-35, G-35, F#-35, E-35, D-35, C-35, B-36, A-36, G-36, F#-36, E-36, D-36, C-36, B-37, A-37, G-37, F#-37, E-37, D-37, C-37, B-38, A-38, G-38, F#-38, E-38, D-38, C-38, B-39, A-39, G-39, F#-39, E-39, D-39, C-39, B-40, A-40, G-40, F#-40, E-40, D-40, C-40, B-41, A-41, G-41, F#-41, E-41, D-41, C-41, B-42, A-42, G-42, F#-42, E-42, D-42, C-42, B-43, A-43, G-43, F#-43, E-43, D-43, C-43, B-44, A-44, G-44, F#-44, E-44, D-44, C-44, B-45, A-45, G-45, F#-45, E-45, D-45, C-45, B-46, A-46, G-46, F#-46, E-46, D-46, C-46, B-47, A-47, G-47, F#-47, E-47, D-47, C-47, B-48, A-48, G-48, F#-48, E-48, D-48, C-48, B-49, A-49, G-49, F#-49, E-49, D-49, C-49, B-50, A-50, G-50, F#-50, E-50, D-50, C-50, B-51, A-51, G-51, F#-51, E-51, D-51, C-51, B-52, A-52, G-52, F#-52, E-52, D-52, C-52, B-53, A-53, G-53, F#-53, E-53, D-53, C-53, B-54, A-54, G-54, F#-54, E-54, D-54, C-54, B-55, A-55, G-55, F#-55, E-55, D-55, C-55, B-56, A-56, G-56, F#-56, E-56, D-56, C-56, B-57, A-57, G-57, F#-57, E-57, D-57, C-57, B-58, A-58, G-58, F#-58, E-58, D-58, C-58, B-59, A-59, G-59, F#-59, E-59, D-59, C-59, B-60, A-60, G-60, F#-60, E-60, D-60, C-60, B-61, A-61, G-61, F#-61, E-61, D-61, C-61, B-62, A-62, G-62, F#-62, E-62, D-62, C-62, B-63, A-63, G-63, F#-63, E-63, D-63, C-63, B-64, A-64, G-64, F#-64, E-64, D-64, C-64, B-65, A-65, G-65, F#-65, E-65, D-65, C-65, B-66, A-66, G-66, F#-66, E-66, D-66, C-66, B-67, A-67, G-67, F#-67, E-67, D-67, C-67, B-68, A-68, G-68, F#-68, E-68, D-68, C-68, B-69, A-69, G-69, F#-69, E-69, D-69, C-69, B-70, A-70, G-70, F#-70, E-70, D-70, C-70, B-71, A-71, G-71, F#-71, E-71, D-71, C-71, B-72, A-72, G-72, F#-72, E-72, D-72, C-72, B-73, A-73, G-73, F#-73, E-73, D-73, C-73, B-74, A-74, G-74, F#-74, E-74, D-74, C-74, B-75, A-75, G-75, F#-75, E-75, D-75, C-75, B-76, A-76, G-76, F#-76, E-76, D-76, C-76, B-77, A-77, G-77, F#-77, E-77, D-77, C-77, B-78, A-78, G-78, F#-78, E-78, D-78, C-78, B-79, A-79, G-79, F#-79, E-79, D-79, C-79, B-80, A-80, G-80, F#-80, E-80, D-80, C-80, B-81, A-81, G-81, F#-81, E-81, D-81, C-81, B-82, A-82, G-82, F#-82, E-82, D-82, C-82, B-83, A-83, G-83, F#-83, E-83, D-83, C-83, B-84, A-84, G-84, F#-84, E-84, D-84, C-84, B-85, A-85, G-85, F#-85, E-85, D-85, C-85, B-86, A-86, G-86, F#-86, E-86, D-86, C-86, B-87, A-87, G-87, F#-87, E-87, D-87, C-87, B-88, A-88, G-88, F#-88, E-88, D-88, C-88, B-89, A-89, G-89, F#-89, E-89, D-89, C-89, B-90, A-90, G-90, F#-90, E-90, D-90, C-90, B-91, A-91, G-91, F#-91, E-91, D-91, C-91, B-92, A-92, G-92, F#-92, E-92, D-92, C-92, B-93, A-93, G-93, F#-93, E-93, D-93, C-93, B-94, A-94, G-94, F#-94, E-94, D-94, C-94, B-95, A-95, G-95, F#-95, E-95, D-95, C-95, B-96, A-96, G-96, F#-96, E-96, D-96, C-96, B-97, A-97, G-97, F#-97, E-97, D-97, C-97, B-98, A-98, G-98, F#-98, E-98, D-98, C-98, B-99, A-99, G-99, F#-99, E-99, D-99, C-99, B-100, A-100, G-100, F#-100, E-100, D-100, C-100, B-101, A-101, G-101, F#-101, E-101, D-101, C-101, B-102, A-102, G-102, F#-102, E-102, D-102, C-102, B-103, A-103, G-103, F#-103, E-103, D-103, C-103, B-104, A-104, G-104, F#-104, E-104, D-104, C-104, B-105, A-105, G-105, F#-105, E-105, D-105, C-105, B-106, A-106, G-106, F#-106, E-106, D-106, C-106, B-107, A-107, G-107, F#-107, E-107, D-107, C-107, B-108, A-108, G-108, F#-108, E-108, D-108, C-108, B-109, A-109, G-109, F#-109, E-109, D-109, C-109, B-110, A-110, G-110, F#-110, E-110, D-110, C-110, B-111, A-111, G-111, F#-111, E-111, D-111, C-111, B-112, A-112, G-112, F#-112, E-112, D-112, C-112, B-113, A-113, G-113, F#-113, E-113, D-113, C-113, B-114, A-114, G-114, F#-114, E-114, D-114, C-114, B-115, A-115, G-115, F#-115, E-115, D-115, C-115, B-116, A-116, G-116, F#-116, E-116, D-116, C-116, B-117, A-117, G-117, F#-117, E-117, D-117, C-117, B-118, A-118, G-118, F#-118, E-118, D-118, C-118, B-119, A-119, G-119, F#-119, E-119, D-119, C-119, B-120, A-120, G-120, F#-120, E-120, D-120, C-120, B-121, A-121, G-121, F#-121, E-121, D-121, C-121, B-122, A-122, G-122, F#-122, E-122, D-122, C-122, B-123, A-123, G-123, F#-123, E-123, D-123, C-123, B-124, A-124, G-124, F#-124, E-124, D-124, C-124, B-125, A-125, G-125, F#-125, E-125, D-125, C-125, B-126, A-126, G-126, F#-126, E-126, D-126, C-126, B-127, A-127, G-127, F#-127, E-127, D-127, C-127, B-128, A-128, G-128, F#-128, E-128, D-128, C-128, B-129, A-129, G-129, F#-129, E-129, D-129, C-129, B-130, A-130, G-130, F#-130, E-130, D-130, C-130, B-131, A-131, G-131, F#-131, E-131, D-131, C-131, B-132, A-132, G-132, F#-132, E-132, D-132, C-132, B-133, A-133, G-133, F#-133, E-133, D-133, C-133, B-134, A-134, G-134, F#-134, E-134, D-134, C-134, B-135, A-135, G-135, F#-135, E-135, D-135, C-135, B-136, A-136, G-136, F#-136, E-136, D-136, C-136, B-137, A-137, G-137, F#-137, E-137, D-137, C-137, B-138, A-138, G-138, F#-138, E-138, D-138, C-138, B-139, A-139, G-139, F#-139, E-139, D-139, C-139, B-140, A-140, G-140, F#-140, E-140, D-140, C-140, B-141, A-141, G-141, F#-141, E-141, D-141, C-141, B-142, A-142, G-142, F#-142, E-142, D-142, C-142, B-143, A-143, G-143, F#-143, E-143, D-143, C-143, B-144, A-144, G-144, F#-144, E-144, D-144, C-144, B-145, A-145, G-145, F#-145, E-145, D-145, C-145, B-146, A-146, G-146, F#-146, E-146, D-146, C-146, B-147, A-147, G-147, F#-147, E-147, D-147, C-147, B-148, A-148, G-148, F#-148, E-148, D-148, C-148, B-149, A-149, G-149, F#-149, E-149, D-149, C-149, B-150, A-150, G-150, F#-150, E-150, D-150, C-150, B-151, A-151, G-151, F#-151, E-151, D-151, C-151, B-152, A-152, G-152, F#-152, E-152, D-152, C-152, B-153, A-153, G-153, F#-153, E-153, D-153, C-153, B-154, A-154, G-154, F#-154, E-154, D-154, C-154, B-155, A-155, G-155, F#-155, E-155, D-155, C-155, B-156, A-156, G-156, F#-156, E-156, D-156, C-156, B-157, A-157, G-157, F#-157, E-157, D-157, C-157, B-158, A-158, G-158, F#-158, E-158, D-158, C-158, B-159, A-159, G-159, F#-159, E-159, D-159, C-159, B-160, A-160, G-160, F#-160, E-160, D-160, C-160, B-161, A-161, G-161, F#-161, E-161, D-161, C-161, B-162, A-162, G-162, F#-162, E-162, D-162, C-162, B-163, A-163, G-163, F#-163, E-163, D-163, C-163, B-164, A-164, G-164, F#-164, E-164, D-164, C-164, B-165, A-165, G-165, F#-165, E-165, D-165, C-165, B-166, A-166, G-166, F#-166, E-166, D-166, C-166, B-167, A-167, G-167, F#-167, E-167, D-167, C-167, B-168, A-168, G-168, F#-168, E-168, D-168, C-168, B-169, A-169, G-169, F#-169, E-169, D-169, C-169, B-170, A-170, G-170, F#-170, E-170, D-170, C-170, B-171, A-171, G-171, F#-171, E-171, D-171, C-171, B-172, A-172, G-172, F#-172, E-172, D-172, C-172, B-173, A-173, G-173, F#-173, E-173, D-173, C-173, B-174, A-174, G-174, F#-174, E-174, D-174, C-174, B-175, A-175, G-175, F#-175, E-175, D-175, C-175, B-176, A-176, G-176, F#-176, E-176, D-176, C-176, B-177, A-177, G-177, F#-177, E-177, D-177, C-177, B-178, A-178, G-178, F#-178, E-178, D-178, C-178, B-179, A-179, G-179, F#-179, E-179, D-179, C-179, B-180, A-180, G-180, F#-180, E-180, D-180, C-180, B-181, A-181, G-181, F#-181, E-181, D-181, C-181, B-182, A-182, G-182, F#-182, E-182, D-182, C-182, B-183, A-183, G-183, F#-183, E-183, D-183, C-183, B-184, A-184, G-184, F#-184, E-184, D-184, C-184, B-185, A-185, G-185, F#-185, E-185, D-185, C-185, B-186, A-186, G-186, F#-186, E-186, D-186, C-186, B-187, A-187, G-187, F#-187, E-187, D-187, C-187, B-188, A-188, G-188, F#-188, E-188, D-188, C-188, B-189, A-189, G-189, F#-189, E-189, D-189, C-189, B-190, A-190, G-190, F#-190, E-190, D-190, C-190, B-191, A-191, G-191, F#-191, E-191, D-191, C-191, B-192, A-192, G-192, F#-192, E-192, D-192, C-192, B-193, A-193, G-193, F#-193, E-193, D-193, C-193, B-194, A-194, G-194, F#-194, E-194, D-194, C-194, B-195, A-195, G-195, F#-195, E-195, D-195, C-195, B-196, A-196, G-196, F#-196, E-196, D-196, C-196, B-197, A-197, G-197, F#-197, E-197, D-197, C-197, B-198, A-198, G-198, F#-198, E-198, D-198, C-198, B-199, A-199, G-199, F#-199, E-199, D-199, C-199, B-200, A-200, G-200, F#-200, E-200, D-200, C-200, B-201, A-201, G-201, F#-201, E-201, D-201, C-201, B-202, A-202, G-202, F#-202, E-202, D-202, C-202, B-203, A-203, G-203, F#-203, E-203, D-203, C-203, B-204, A-204, G-204, F#-204, E-204, D-204, C-204, B-205, A-205, G-205, F#-205, E-205, D-205, C-205, B-206, A-206, G-206, F#-206, E-206, D-206, C-206, B-207, A-207, G-207, F#-207, E-207, D-207, C-207, B-208, A-208, G-208, F#-208, E-208, D-208, C-208, B-209, A-209, G-209, F#-209, E-209, D-209, C-209, B-210, A-210, G-210, F#-210, E-210, D-210, C-210, B-211, A-211, G-211, F#-211, E-211, D-211, C-211, B-212, A-212, G-212, F#-212, E-212, D-212, C-212, B-213, A-213, G-213, F#-213, E-213, D-213, C-213, B-214, A-214, G-214, F#-214, E-214, D-214, C-214, B-215, A-215, G-215, F#-215, E-215, D-215, C-215, B-216, A-216, G-216, F#-216, E-216, D-216, C-216, B-217, A-217, G-217, F#-217, E-217, D-217, C-217, B-218, A-218, G-218, F#-218, E-218, D-218, C-218, B-219, A-219, G-219, F#-219, E-219, D-219, C-219, B-220, A-220, G-220, F#-220, E-220, D-220, C-220, B-221, A-221, G-221, F#-221, E-221, D-221, C-221, B-222, A-222, G-222, F#-222, E-222, D-222, C-222, B-223, A-223, G-223, F#-223, E-223, D-223, C-223, B-224, A-224, G-224, F#-224, E-224, D-224, C-224, B-225, A-225, G-225, F#-225, E-225, D-225, C-225, B-226, A-226, G-226, F#-226, E-226, D-226, C-226, B-227, A-227, G-227, F#-227, E-227, D-227, C-227, B-228, A-228, G-228, F#-228, E-228, D-228, C-228, B-229, A-229, G-229, F#-229, E-229, D-229, C-229, B-230, A-230, G-230, F#-230, E-230, D-230, C-230, B-231, A-231, G-231, F#-231, E-231, D-231, C-231, B-232, A-232, G-232, F#-232, E-232, D-232, C-232, B-233, A-233, G-233, F#-233, E-233, D-233, C-233, B-234, A-234, G-234, F#-234, E-234, D-234, C-234, B-235, A-235, G-235, F#-235, E-235, D-235, C-235, B-236, A-236, G-236, F#-236, E-236, D-236, C-236, B-237, A-237, G-237, F#-237, E-237, D-237, C-237, B-238, A-238, G-238, F#-238, E-238, D-238, C-238, B-239, A-239, G-239, F#-239, E-239, D-239, C-239, B-240, A-240, G-240, F#-240, E-240, D-240, C-240, B-241, A-241, G-241, F#-241, E-241, D-241, C-241, B-242, A-242, G-242, F#-242, E-242, D-242, C-242, B-243, A-243, G-243, F#-243, E-243, D-243, C-243, B-244, A-244, G-244, F#-244, E-244, D-244, C-244, B-245, A-245, G-245, F#-245, E-245, D-245, C-245, B-246, A-246, G-246, F#-246, E-246, D-246, C-246, B-247, A-247, G-247, F#-247, E-247, D-247, C-247, B-248, A-248, G-248, F#-248, E-248, D-248, C-248, B-249, A-249, G-249, F#-249, E-249, D-249, C-249, B-250, A-250, G-250, F#-250, E-250, D-250, C-250, B-251, A-251, G-251, F#-251, E-251, D-251, C-251, B-252, A-252, G-252, F#-252, E-252, D-252, C-252, B-253, A-253, G-253, F#-253, E-253, D-253, C-253, B-254, A-254, G-254, F#-254, E-254, D-254, C-254, B-255, A-255, G-255, F#-255, E-255, D-255, C-255, B-256, A-256, G-256, F#-256, E-256, D-256, C-256, B-257, A-257, G-257, F#-257, E-257, D-257, C-257, B-258, A-258, G-258, F#-258, E-258, D-258, C-258, B-259, A-259, G-259, F#-259, E-259, D-259, C-259, B-260, A-260, G-260, F#-260, E-260, D-260, C-260, B-261, A-261, G-261, F#-261, E-261, D-261, C-261, B-262, A-262, G-262, F#-262, E-262, D-262, C-262, B-263, A-263, G-263, F#-263, E-263, D-263, C-263, B-264, A-264, G-264, F#-264, E-264, D-264, C-264, B-265, A-265, G-265, F#-265, E-265, D-265, C-265, B-266, A-266, G-266, F#-266, E-266, D-266, C-266, B-267, A-267, G-267, F#-267, E-267, D-267, C-267, B-268, A-268, G-268, F#-268, E-268, D-268, C-268, B-269, A-269, G-269, F#-269, E-269, D-269, C-269, B-270, A-270, G-270, F#-270, E-270, D-270, C-270, B-271, A-271, G-271, F#-271, E-271, D-271, C-271, B-272, A-272, G-272, F#-272, E-272, D-272, C-272, B-273, A-273, G-273, F#-273, E-273, D-273, C-273, B-274, A-274, G-274, F#-274, E-274, D-274, C-274, B-275, A-275, G-275, F#-275, E-275, D-275, C-275, B-276, A-276, G-276, F#-276, E-276, D-276, C-276, B-277, A-277, G-277, F#-277, E-277, D-277, C-277, B-278, A-278, G-278, F#-278, E-278, D-278, C-278, B-279, A-279, G-279, F#-279, E-279, D-279, C-279, B-280, A-280, G-280, F#-280, E-280, D-280, C-280, B-281, A-281, G-281, F#-281, E-281, D-281, C-281, B-282, A-282, G-282, F#-282, E-282, D-282, C-282, B-283, A-283, G-283, F#-283, E-283, D-283, C-283, B-284, A-284, G

Music Information
For the Student

Triple Meter
Major Tonality
DO is F
Start on MI

Check List

Lesson		Home
_____	Solo	_____
_____	Performed with Duet	_____
_____	Connected Style	_____
_____	Separated Style	_____
_____	Played Loudly	_____
_____	Played Softly	_____
_____	Chant RP	_____
_____	Perform RP	_____
_____	Create with RP	_____
_____	Sing TP	_____
_____	Perform TP	_____
_____	Create with TP	_____

Rope Swing

The musical score for 'Rope Swing' is written in 6/8 time with a key signature of one flat (Bb). It consists of two parts: a 'Student Part' in the treble clef and a 'Duet Part' in the bass clef. The Student Part begins with a whole rest, followed by a sequence of eighth notes: G4, A4, Bb4, A4, G4. This sequence is repeated with a fermata over the final G4. The Duet Part starts with a piano (*p*) dynamic and plays a steady eighth-note accompaniment: F3, G3, A3, Bb3, A3, G3. The score includes fingerings: '2' for the second finger on G4, '3' for the third finger on A4, and '1' for the thumb on Bb4. A 'Both Hands' section is indicated by a dashed line above the Student Part, showing the final notes of both parts together.

Track
38

Student Part
Fingers and Hands

Music Information

For the Student

Duple Meter

Major Tonality

DO is F#

Melody Starts on DO

Check List

Lesson		Home
_____	Melody 	_____
_____	Melody 	_____
_____	New Keyality	_____
_____	New Keyality	_____
_____	Accompaniment	_____
_____	Hands Together	_____
_____	Chant RP	_____
_____	Perform RP	_____
_____	Create with RP	_____
_____	Sing TP	_____
_____	Perform TP	_____
_____	Create with TP	_____

Down Came a Lady

Melody

Accompaniment

Track 45

Accompaniment

Accompaniment
Tonic/Dominant Changes

OR

Melody

OR

Music Information

For the Student

Duple Meter

Major Tonality

DO is C

Melody Starts on DO

Check List

Lesson

Home

Melody

Melody

New Keyality

New Keyality

Minor Tonality

Accompaniment

Hands Together

Connected Style

Separated Style

Chant RP

Perform RP

Create with RP

Sing TP

Perform TP

Create with TP

Springtime One

Springtime Two

Track 46

Accompaniment
Tonic/Dominant Changes

C

C

or

Melody

C

or

C

Music Moves for Piano is the first piano method of its kind. It applies Edwin E. Gordon's Music Learning Theory to the teaching of piano. When music is taught as an aural art, lessons build a foundation for lifelong musical enjoyment and understanding. With guidance, "sound to notation" leads to fluent music performance, reading, and writing. Following are some of the major concepts of this approach:

- Rhythm is based on body movement: Feel the pulse and meter then chant rhythm patterns. Move in both a continuous fluid way and a rounded, pulsating way.
- Tonal audiation is developed by singing. Singing songs and tonal patterns develops pitch sensitivity, singing in tune, and a "listening" ear.
- Music pattern vocabularies are acquired and applied to listening and performing
- Various elements of music, such as rhythm, meter, pulse, tonality, harmony, style, and form, are studied.
- Creativity is fostered by using different elements of music, such as rhythm, pitch, harmony, and form to create something new.
- Improvisation activities apply everything a student learns. Use familiar patterns from folk songs, transpose, change tonality and meter, create variations and medleys, and create melodic, harmonic, and rhythmic variations.
- Perform with technical freedom. Students learn how to use the playing apparatus from the beginning of lessons.

Marilyn Lowe, who has taught piano for more than 40 years, has used her experiences and knowledge to create a non-traditional piano method based on Edwin E. Gordon's theories of audiation. Other influences include the techniques and theories of Carl Orff, Shinichi Suzuki, Emile Jaques-Dalcroze, Zoltan Kodaly, and Dorothy Taubman. Lowe has been using this approach successfully with her students for more than 20 years. Her academic credits include degrees in liberal arts and piano from Knox College in Galesburg, Illinois, and a master's degree in piano from Indiana University in Bloomington. Lowe completed additional graduate study in organ and music theory at Indiana University. She would like to express appreciation to her former music teachers: Nadia Boulanger, Murray Baylor, Walter Robert, and Menahem Pressler.

Edwin E. Gordon is known throughout the world as a preeminent researcher, teacher, author, editor, and lecturer in the field of music education. In addition to advising doctoral candidates in music education, Gordon has devoted many years to teaching music to preschool-aged children. Through extensive research, Gordon has made major contributions to the field of music education in such areas as the study of music aptitudes, stages and types of audiation, music learning theory, and rhythm in movement and music.

Credits

Music Engraver: Doug Lowe

Assistants: Louis Claussen
William Chiles

Layout/Design: Mary E. Geise

Cover Designs:

William Chiles
Brad Scott
Lori Tack

Editor: Amber Stenger

Consultant: Jennifer Lowe

Original Music/Arrangements:

Andrea Apostoli
Michael Brill
Marilyn Lowe
Francesca Tortora

Performers:

Marilyn Lowe, Piano
John H. Morton, Vocal
Jerry Pollock, Vocal
Tina Sibley, Vocal
Betty Warren, Vocal
Julie Wilkins, Vocal

Recording Studio:

Music Precedent Ltd.

Engineer: John H. Morton