

Music Moves for Piano

Improvisation
Keyboard Skills
Ensemble Playing
Movement
Creativity

Book 2

By Marilyn Lowe
In cooperation with
Edwin E. Gordon

BOOK 2

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, 2011, 2015, 2021 Music Moves LLC
All Rights Reserved

G-6441

©2004, 2011, 2015, 2021 Music Moves LLC

www.musicmovesforpiano.com

info@musicmovesforpiano.com

ISBN: 1-57999-345-1

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.....	vii	Unit 5 (Audio Track 9)	
Introduction.....	ix	Exploration/Creativity/Improvisation.....	14
Unit 1 (Audio Tracks 1-2)		Song to Sing - Mexican Dance	14
Division and Division/Elongation Rhythm Syllables	1	When DO is F - Tonic Arpeggio and Tonic-Dominant-Tonic Melodic Cadence.....	15
Exploration/Creativity/Improvisation.....	1	When DO is F - Major Scale.....	16
Song to Sing - Old Woman	1	When LA is D - Tonic Arpeggio and Tonic-Dominant-Tonic Melodic Cadence.....	17
Ring Around the Rosy	2	Unit 6 (Audio Tracks 10-11)	
Unit 2 (Audio Tracks 3-4)		Exploration/Creativity/Improvisation.....	18
Exploration/Creativity/Improvisation.....	3	Song to Sing - Green Gravel	18
Song to Sing - Festive Dance	3	Ping Pong	19
When DO is G - Tonic Arpeggio and Tonic-Dominant-Tonic Melodic Cadence.....	4	Unit 7 (Audio Tracks 12-13)	
When DO is G - Major Scale.....	5	Exploration/Creativity/Improvisation.....	20
When LA is E - Tonic Arpeggio and Tonic-Dominant-Tonic Melodic Cadence.....	6	Song to Sing - German Folk Song	20
Stepping Stones	7	When DO is G then LA is E. Tonic-Dominant-Tonic Arpeggios	21
Unit 3 (Audio Tracks 5-6)		Old Woman	22
Exploration/Creativity/Improvisation.....	8	Unit 8 (Audio Tracks 14-16)	
Song to Sing - English Folk Song	8	Exploration/Creativity/Improvisation.....	23
Location of C on the Keyboard.....	9	Song to Sing - There's a Hole in the Bucket	23
When DO is C then LA is A. Tonic-Dominant-Tonic Arpeggios.....	10	Minor Hot Cross Buns	24
Frere Jacques	11	Latvian Folk Song	25
Unit 4 (Audio Tracks 7-8)		Unit 9 (Audio Tracks 17-18)	
Exploration/Creativity/Improvisation.....	12	Exploration/Creativity/Improvisation.....	26
Song to Sing - Dressed in White	12	Song to Sing - French Lullaby	26
Hot Cross Buns	13	Gliding	27

Unit 10 (Audio Tracks 19-20)	
Exploration/Creativity/Improvisation.....	28
Song to Sing - French Cathedrals	28
Daughter Come Home	29
Unit 11 (Audio Tracks 21-22)	
Tempo.....	30
Exploration/Creativity/Improvisation.....	30
Song to Sing - American Tune	30
When DO is F then LA is D. Tonic-Dominant-Tonic Arpeggios	31
This Old Man	32
Unit 12 (Audio Tracks 23-24)	
Exploration/Creativity/Improvisation.....	33
Song to Sing - Pierrot	33
Russian Folk Song One	34
Unit 13 (Audio Tracks 25-26)	
Dynamics.....	35
Exploration/Creativity/Improvisation.....	35
Song to Sing - Dutch Folk Dance	35
Butterfly	36
Unit 14 (Audio Tracks 27-28)	
Exploration/Creativity/Improvisation.....	37
Song to Sing - Twinkle, Twinkle, Little Star	37
Russian Folk Song Two	38
Unit 15 (Audio Tracks 29-30)	
Exploration/Creativity/Improvisation.....	39
Song to Sing - French Folk Song	39
Circus Tricks	40
Unit 16 (Audio Track 31)	
Exploration/Creativity/Improvisation.....	41
Song to Sing - Village Song	41
When DO is E - Tonic Arpeggio and Tonic-Dominant-Tonic Melodic Cadence.....	42
When DO is E - Major Scale	43
When LA is C [#] - Tonic Arpeggio and Tonic-Dominant-Tonic Melodic Cadence.....	44
Unit 17 (Audio Tracks 32-33)	
Exploration/Creativity/Improvisation.....	45
Song to Sing - Polish Folk Song	45
English Folk Song	46
Unit 18 (Audio Tracks 34-35)	
Exploration/Creativity/Improvisation.....	47
Song to Sing - John Brown	47
French Lullaby	48
Unit 19 (Audio Tracks 36-37)	
Major Tonality - Subdominant Patterns	49
Exploration/Creativity/Improvisation.....	49
Song to Sing - Honeybee	49
German Folk Song	50
Unit 20 (Audio Tracks 38-39)	
Exploration/Creativity/Improvisation.....	51
Song to Sing - See How I'm Jumping	51
American Tune	52
When DO is D Flat - One, Two, Three, and Four Octave Major Scale.....	53

When DO is G
For the Student

Learn to Find G

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

Tonic Arpeggio

1. A triad played one tone at a time then repeated in a different octave is called an arpeggio.
2. Practice the G Major arpeggio slowly. Use a separated touch.
3. Sing the syllables for a G Major arpeggio.
4. An arpeggio may be played different ways, but try it as notated below.

Sing and Play the Tonic-Dominant-Tonic Cadence

1. Sing the syllables for the tonic Major triad, then sing the two arrangements of the dominant and the ending tonic pattern.
2. Play the cadence arpeggioed, as it is sung, one tone at a time.
3. Practice the cadence slowly. Use a separated touch.

Teacher Reference

Tonic Arpeggio

Cadence

Major Tonality - When DO is G
Student Activities

Major Tonic Arpeggio

This picture is the keyboard “look” and “feel” of a G Major arpeggio: W W W

Major Tonic-Dominant-Tonic Melodic Cadence

When DO is G
For the Student

G Major Scale

1. Play the scale with one finger.
Keep all the fingers together.
Do not isolate one finger.
2. Play the scale to the thumb crossing.
3. Next, learn the thumb crossing.
4. When the thumb crossing feels comfortable, finish playing the scale to the next DO.
5. Play the scale in both directions.
6. Practice slowly and evenly.
Use a separated touch.
7. Play with each hand alone.

DO is G
LA is E

G Major Scale
Student Activities

Major Scale

First: Play the major scale with one finger.

This picture is the keyboard “look” and “feel” of a G Major scale. There is one black key: W W W W W W B W

Second: Learn the thumb crossings.

Third: Play the scale from DO to DO.

When LA is E For the Student

Learn to Find E

1. E is a white piano key.
2. Look at the two black piano keys to find E.
3. Practice finding E in different places.

Tonic Arpeggio

1. A triad played one tone at a time then repeated in a different octave is called an arpeggio.
2. Practice the E Minor arpeggio slowly. Use a separated touch.
3. Sing the syllables for an E Minor arpeggio.
4. An arpeggio may be played different ways, but try it as notated below.

Sing and Play the Tonic-Dominant-Tonic Cadence

1. Sing the syllables for the tonic Harmonic Minor triad. Sing the two arrangements of the Harmonic Minor dominant pattern.
2. Play the cadence arpeggioed, as it is sung, one tone at a time.
3. Practice the cadence slowly. Use a separated touch.

Teacher Reference

Tonic Arpeggio

Cadence

Harmonic Minor Tonality - When LA is E Student Activities

When DO is G then LA is E
Play and sing G/DO and E/LA

Minor Tonic Arpeggio

This picture is the keyboard “look” and “feel” of an E Minor arpeggio: W W W

Harmonic Minor Tonic-Dominant-Tonic Melodic Cadence

Unit 7

Lesson Time Objectives

Activities to Teach Audiation Skills

1. Tonal pattern instruction: Label Minor tonic and dominant patterns.
2. Rhythm pattern instruction: Chant Triple meter elongation patterns. Use NS.

Keyboard Geography and Technique

1. Play the tonic triads for F/DO and D/LA. Sing using tonal syllables. Use a separated touch.
2. Play the tonic-dominant-tonic melodic cadence for F Major.
3. Play “Springtime One” and “Springtime Two” in G Major. Use each hand alone.

Exploration/Creativity/Improvisation

1. Press the damper pedal to the floor. Improvise in the high register of the keyboard. Play rhythm patterns.
2. Chant a four-macrobeat Triple meter rhythm pattern. Press the damper pedal to the floor and improvise with tones from a D Minor triad. Play rhythm patterns.

Book/Listening Assignments

1. Review Book 1: Finish Unit 17 review. Review Unit 18. Play the accompaniment for “Down Came a Lady.” Book 2: Review “Hot Cross Buns” and “Ping Pong.”
2. S read the “Music Information” box.
3. Practice new marked pages.
4. Use the “Check List.”
5. Study skills: Decide the dynamics to use for each performance piece. Listen carefully for contrasts in soft (p) and loud (f).
6. Learn to sing the “Song to Sing.”
7. Listen to this unit on the recording and echo the patterns. Listen to the next unit.
8. Listen to the *Pattern CD*.

Exploration/Creativity/Improvisation

Student Activities

Rhythm Context: Duple Meter Improvisation Project

- | Lesson | Home | |
|--------|-------|---|
| _____ | _____ | Establish meter. Decide a rhythm pattern to use. |
| _____ | _____ | Improvise a piece that sounds like elephants. Use three white piano keys beginning with C with one hand and a set of three black keys with the other hand. First, decide the following:

-Keyboard register to use (high, treble, middle, low, bass)
-Sound movement (stay in one area or move around)
-Dynamics to use (p to f)
-Articulation to use (separated or connected)
-Damper pedal - use for the whole piece or part of the piece |
| _____ | _____ | Improvise two phrases. Play the same rhythm pattern two times. |

Rhythm Context: Triple Meter Improvisation Project

- | | | |
|-------|-------|--|
| _____ | _____ | Establish meter. Chant a four-macrobeat Triple meter rhythm pattern. |
| _____ | _____ | First, play the rhythm pattern on one piano key, then repeat the rhythm pattern. |
| _____ | _____ | Second, improvise two phrases. Use the same rhythm pattern two times. |
| _____ | _____ | Third, improvise two more phrases using a different idea. Use the same or a different Triple meter rhythm pattern. |

Song to Sing

German Folk Song

Track
12

Music Information

For the Student

Duple Meter

Harmonic Minor Tonality

LA is D

Melody Starts on LA

Check List

Lesson		Home
_____	Melody 	_____
_____	Melody 	_____
_____	New Keyality	_____
_____	New Keyality	_____
_____	Accompaniment	_____
_____	Hands Together	_____
_____	Connected Style	_____
_____	Separated Style	_____
_____	Chant RP	_____
_____	Perform RP	_____
_____	Create with RP	_____
_____	Sing TP	_____
_____	Perform TP	_____
_____	Create with TP	_____
_____	New Tonality	_____
_____	New Meter	_____

Latvian Folk Song

Track 16

Accompaniment
Tonic/Dominant Changes

Melody

Music Information

For the Student

Duple Meter

Major Tonality

DO is E

Melody Starts on DO

Check List

Lesson		Home
_____	Melody 	_____
_____	Melody 	_____
_____	New Keyality	_____
_____	New Keyality	_____
_____	Accompaniment	_____
_____	Hands Together	_____
_____	Connected Style	_____
_____	Separated Style	_____
_____	Chant RP	_____
_____	Perform RP	_____
_____	Create with RP	_____
_____	Sing TP	_____
_____	Perform TP	_____
_____	Create with TP	_____
_____	New Tonality	_____
_____	New Meter	_____

American Tune

Track
39

Accompaniment
Tonic/Dominant Changes

Melody

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

Praise for the Music Moves for Piano Method

Marilyn Lowe has brilliantly applied the systematic and profound Music Learning Theory of Edwin E. Gordon to create a new, stimulating, revolutionary approach to piano study that ensures joyfulness, musicality, and an authentic connection to music making. This approach avoids many of the significant pitfalls of standard instruction. *Music Moves for Piano* focuses on developing the entire musician—the student’s ability to sing, to move gracefully, to audiate musical substance with understanding, to make a palpable physical connection to music. And it does this in conjunction with a wise, systematic presentation of purely pianistic skills: keyboard knowledge, technique and body awareness, notation, and, initially, attractive folk literature. The series of books represents a monumental and inspired contribution to piano pedagogy, which will surely become the benchmark by which other methods, before and after, will be measured.

Seymour Fink, Professor Emeritus Binghamton University
Author of *Mastering Piano Technique*
Contributor to *A Symposium for Pianists and Teachers*

In *Music Moves for Piano*, Marilyn Lowe has given us materials for a new generation of piano instruction, perfectly suited to the 21st –century student. They usher the student into the “language” of music in a way that results in independent music making and musical thinking. The process of native language acquisition is more thoroughly applied here than in any previous piano method. Students learn music as an aural (listening) art and an oral (performing) art.

Garik Pedersen, DMA
Professor of Piano and Piano Pedagogy
Eastern Michigan University

What Other Piano Teachers Say

- “Even four- and five-year-olds understand the symbols for rote pieces.”
“Movement activities always bring a smile.”
“A pattern vocabulary is acquired very quickly.”
“Students love the neat pieces and folk songs.”
“Keyboard skills are strong and foster a good-looking playing position.”
“Ensemble playing is so much fun.”
“Kids enjoy creating and improvising.”
“Creative activities make performing feel more comfortable.”
“Transposing and harmonizing become natural skills.”
“It is so exciting to teach about the ‘sound’ and ‘feel’ of music.”
“With this approach, reading music notation becomes effortless.”

Available Materials

Music Moves for Piano Student Books:
Keyboard Games Books A and B
Student Books 1, 2, 3, 4, and 5
Teacher’s Guides-Lesson Plans:
Keyboard Games A and B (one book)
Books 1, 2, 3, 4, and 5
Boogies and Blues
Music Moves for Two
Christmas Music
Keyalities & Tonalities: The Complete Book of Arpeggios,
Cadences & Scales
Pattern CD
Rhythm and Tonal Patterns from the Pattern CD
Reading and Writing Music Notation: Books 1, 2, and 3
The Well-Tempered Reader Books: Red, Blue, and Green