

Table of Contents

We're Goin' to the City	4
Activities: sing	
<i>We're Goin' to the City (Hello Song)</i> (song) . . .	5
Head and Shoulders	8
Activities: sing; move; clap and tap rhythm	
<i>Head and Shoulders</i> (song)	8
The Wacky Saxophone (recording)	11
Activities: listen, move, color	
Hush, Little Baby	12
Activities: sing, tap rhythm pattern	
<i>Hush, Little Baby</i> (song)	12
Listen and Sing No. 1	14
Activities: listen, sing syllables or letter names, play melody	
Listen and Sing No. 2	15
Activities: listen, sing syllables or letter names, play melody	
Making Friends with Johannes Brahms	16
Activities: draw	
Johannes Brahms's Waltz in A_b Major (recording)	17
Activities: listen, dance, color	
Do Your Ears Hang Low?	18
Activities: sing, move	
<i>Do Your Ears Hang Low?</i> (song)	18
The Opera	20
Three Famous Opera Composers	21
Activities: listen, pretend to sing, color	
Listen and Sing No. 3	22
Activities: listen, sing syllables or letter names, play melody	
Listen and Sing No. 4	24
Activities: listen, sing syllables or letter names, play melody	
Just Keep on Tryin'	26
Activities: listen, sing	
<i>Just Keep on Tryin'</i> (song)	26
We're Goin' for a Ride	28
Activities: sing, move	
<i>We're Goin' for a Ride</i> (song)	28
Edgar Degas's Ballerinas	30
Activities: count ballerinas	

Peter Ilyich Tchaikovsky's Swan Lake (recording)	31
Activities: listen, identify instruments, color	
Renaissance Dance	32
Activities: listen, dance, play patterns	
<i>Renaissance Dance</i>	33
Sharp and Flat Song	34
Activities: chant, move, play sharps and flats	
<i>Sharp and Flat Song</i> (song)	34
Listen and Sing No. 5	36
Activities: listen, sing syllables or letter names, play melody	
Listen and Sing No. 6	38
Activities: listen, sing syllables or letter names, move, play melody	
Making Friends with Frédéric François Chopin	40
Activities: draw	
Frédéric François Chopin's Military Polonaise (recording)	41
Activities: listen, pretend to play piano	
Woodwind Instruments	42
Activities: listen, name instruments	
<i>Musical Row Boats</i> (recording)	42
Percussion Instruments	43
Activities: listen, pretend to play xylophone, color	
<i>Back Talk</i> (recording)	43
She'll Be Comin' 'Round the Mountain	44
Activities: sing; find staccato notes, slur, crescendo and diminuendo signs; listen	
<i>She'll Be Comin' 'Round the Mountain</i> (song)	44
Sir Edward Elgar's Pomp and Circumstance (recording)	46
Activities: listen, march, identify instruments, tap rhythm pattern, color	
Goodbye Song	48
Activity: sing	
<i>It's Time to Say Goodbye</i> (song)	48

Edgar Degas's Ballerinas

Nina Ballerina loved Edgar Degas's painting called "The Blue Dancers" that she saw at the art museum. She was excited to learn that Degas painted many pictures of ballerinas.

Degas was born in Paris, France, in 1834. His family was very interested in music and theater. When Degas was 18, the family made an art studio for him in one room of their house. He first began to copy paintings of artists that he saw in the Louvre, a famous museum. After moving his studio to another location in Paris, he painted portraits and pictures related to history. He also painted lots of acrobats, singers, musicians and ballerinas.

Nina Ballerina showed the music friends another painting by Degas called "The Dance Class." She reminded them that dancers take lessons just like pianists and artists do.

How many ballerinas can you count in Degas's painting, "The Dance Class"?

The Dance Class
Edgar Degas
1834–1917 French
Musee d'Orsay, Paris/SuperStock

Peter Ilyich Tchaikovsky's *Swan Lake*

Tchaikovsky's ballet *Swan Lake* was first performed in Moscow in 1877. It tells the story of Prince Siegfried, who sees a swan on a lake deep in the forest. The swan is really a beautiful girl, Princess Odette. She and her friends have been turned into swans by a magician who cast a spell over them.

The prince vows his love and promises to marry her. The magician tricks Prince Siegfried into breaking his promise.

The spell is broken at last when Siegfried goes back to the lake and asks Odette to forgive him.

Listen to an excerpt of music from *Swan Lake*.

1. Can you hear the oboe, as well as stringed and brass instruments?
2. Listen again and color the picture of Prince Siegfried and Princess Odette by the lake.

