Webpage LINKS for Music in Elementary Education

Link to Author’s website: http://www.marvinmusic.org
National Standard Websites:

a. National Standards for Mathematics Education: http://www.nctm.org/standards/default.aspx?id=58

b. National Standards for Science Education: http://www.nap.edu/openbook.php?record_id=4962

c. National Standards for the Social Sciences: http://www.socialstudies.org/standards/curriculum
d. National Standards for Language Arts: http://www1.ncte.org/store/books/bestsellers/105977.htm
e. National Standards for Arts Education: http://artsedge.kennedy-center.org/teach/standards/standards.cfm
f. National Standards for Physical Education: http://www.education-world.com/standards/national/nph/pe/k_12.shtml

g. National Standards for Technology Education: http://www.education-world.com/standards/national/toc/index.shtml#technology

h. National Standards for Music Education: http://www.menc.org/resources/view/national-standards-for-music-education

Links are divided by Chapter references

Chapter 1:
a. Arts Education Partnership: http://www.aep-arts.org
Chapter 2:

a. International Philosophy of Music Education Website: http://www2.siba.fi/ispme_symposium/
b. Philosophy of Music Education Review: http://muse.jhu.edu/journals/philosophy_of_music_education_review/

c. MENC Journals: http://www.menc.org/resources/view/menc-journals

d. The Dana Foundation : http://www.dana.org/

Chapter 3:

a. History of Solfege: http://en.wikipedia.org/wiki/Solf%C3%A8ge

b. CSpeech program: http://userpages.chorus.net/cspeech

c. Directions for using CSpeech in you classroom
(CSpeech%20_Directions_Mus_Elem.pdf)

d. SMILE: http://www.iit.edu/~smile/

e. National Institute on Deafness and Other Communication Disorders (NIDCD): http://www.noisyplanet.nidcd.nih.gov/

f. Teachnology: http://www.teachnology.com/teachers/lesson_plans/science/

physics/waves/

 g. The Physics Classroom: http://www.physicsclassroom.com/

h. Ancient Future: http://www.ancient-future.com/

i. Smithsonian Global Sound: http://www.smithsonianglobalsound.org/
Chapter 4:

a. Smithsonian Global Sound: http://www.smithsonianglobalsound.org/
b. Smithsonian Folkways: http://www.folkways.si.edu/

c, iTunes: http://www.itunes.com

d. Gongcast: http://www.gamelan.org/gongcast/

e. National Geographic Music: http://worldmusic.nationalgeographic.com/view/page.basic/home

f. Alan Lomax Collection: http://www.loc.gov/folklife/lomax/

g. Hula Preservation Society: http://www.hulapreservation.org/
h. Introduction to Gamelan: http://www.efn.org/~qehn/
i. Musical Traditions Magazine for Traditional Music: http://www.mustrad.org.uk/

j. Music of Cambodia: http://www.emusic.com/album/Traditional-CAMBODIA-The-Music-of-CAmbodia-Vol-2-Royal-COur-MP3-Downliad/10976745.html

k. Music of South America: (National Geographic World Music):

http://worldmusic.nationalgeographic.com/worldmusic/view/page.basic/region/content.region/south_america_6

l. Music of Southeast Asia: http://www.cartage.org.lb/en/themes/arts/music/Worldmusic/msoueastasia/msoueastasia.htm

m. U.S. Library of Congress: http://www.loc.gov/index.html

Chapter 5:

a. iTunes: http://www.itunes.com
b. Smithsonian Global Sound: http://www.smithsonianglobalsound.org/
c. Jet Propulsion Laboratory Vogager Website: http://voyager.jpl.nasa.gov/spacecraft/music.html
Chapter 6:

a. The Voice Academy, designed for teachers: http://www.uiowa.edu/~shcvoice/

b. Chicago Institute for Voice Care: http://www.chicagovoicedoc.com/

c. National Institute on Deafness and Other Communication

Disorders, “Taking Care of Your Voice”: http://www.nidcd.nih.gov/health/voice/takingcare.htm

d. The VoiceCare Network: http://voicecarenetwork.org/
 Grammar in Rhyme:

e. Grammar in Rhyme: http:
f. Grammar in Rhyme music (PDF)
g. Grammar in Rhyme Accompaniment
h. Grammar in Rhyme with Singer
i. 19th Century Schoolbook Library: http://digital.library.pitt.edu/n/nietz/

Chapter 7:

a. MENC: http://www.menc.org
Chapter 9:
* As with all musical instruments, learning them from a human teacher is better than learning from a computer or from online tutorials. These materials are provided to assist and enhance your learning experience but not to substitute for a human teacher.

a. Garage Band: http://www.apple.com/ilife/garageband/

b. Morton Subotnick’s Creating Music: http://www.creatingmusic.com/

c. Notepad: http://www.makmusic.com
Reading Music
a. Introduction to Reading Music: http://datadragon.com/education/reading/
b. Vic Firth Speed Note Reading: http://www.vicfirth.com/education/keyboard/speednotereading.html This is a set of terrific online games and quizzes to help you practice reading music quickly and correctly. Includes keyboard note identification, so will help you learn your piano keys as well.

Autoharp Links:*

a. A very basic introduction: http://www.ehow.com/how_2087493_play-autoharp.html

b. Autoharp Avenue—video podcasts that provide excellent instruction from the renowned autoharpist Jo Ann Smith: http://www.autoharpist.com/Autoharpist/Podcast/rss.xml . Please note she holds the autoharp vertically rather than across her lap for these demonstrations.

Books and Methods:*
a. Autoharp Complete Method: http://www.sheetmusicplus.com/title/2950474?id=69435

b. Autoharp Method: 4 easy steps: http://www.sheetmusicplus.com/title/4060861?id=69435

Guitar Links*:

a. Beginner Guitar lessons: http://guitar.about.com/library/blguitarlessonarchive.htm
b. These materials provide you finger charts, chord progressions, and strumming and stroking skills: Link
Playing Piano*

a. The Piano Nanny website offers excellent lessons at the beginner level to help you learn the basics of piano: http://www.pianonanny.com/start.html . The piano keyboard is used on a screen, but using a larger fold out piano OR an electronic piano will be even more helpful to you.

b. Piano Tricks: This is another introductory site to learning fundamentals of playing the piano: http://www.pianotricks.com/

Recorder Links*
e. Dolmetsch Recorder Method Online: http://www.dolmetsch.com/method.htm
f. Wooden recorder care: http://www.dolmetsch.com/whichrecorder.htm
f. MyMusicClass: Allows you to play recorders along with an accompaniment: http://www.mymusicclass.com/
g. Recorder Karate: this is a method that is currently in use, with mixed results. Players earn their belts that they tie on to their recorders. It is worth looking into: http://www.musick8.com/store/alphadetail.php?product_group=443&category=Recorder%20Karate%20Dojo

Chapter 11:

a. Organization of American Kodály Educators: https://www.oake.org/default.aspx

b. American Orff-Schulwerk Association: http://www.aosa2.org/

c. Musikgarten: http://www.musikgarten.org/

d. Kindermusik: http://www.kindermusik.com/

e. Music Together: http://www.musictogether.com/

f. Suzuki Association of the Americas: http://suzukiassociation.org/

g. High Scope Educational Research Foundation: http://www.highscope.org/

h. American Montessori Society: http://www.amshq.org/

i. Lovenotes: http://www.sl.edu/lovenotes/

j. GIA Publications: http://www.giamusic.com/

k. Dalcroze Society of America: http://www.dalcrozeusa.org/

Chapter 12:

a. Rubistar 4 Teachers: http://rubistar.4teachers.org/index.php

b. Leslie Owen’s Lesson Plan samples: http://www.uwsp.edu/education/lwilson/lessons/intro.htm

c. Center for Educator Development in Fine Arts: http://www.cedfa.org/
d. Center for Educator Development in Fine Arts, Texas Essential Knowledge and Skills page for Music: http://finearts.esc20.net/music/music%20teks/music_teks_home.html

e. Sample student peer assessment for group work:
Chapter 13:

Chapter 14:

a. Lime Jello Marshmallow Cottage Cheese Surprise:

http://www.carlinamerica.com/titles/titles.cgi?MODULE=DETAIL&ID=625&terms=19

Chapter 15:

a. Build your own tilting larynx directions and templates: http://www.vocalprocess.co.uk/resources/build_your_own_tilting_larynx.pdf

b. Changing voices (1) for webquest assignment: http://kidshealth.org/teen/sexual_health/guys/voice_changing.html

c. Changing voices (2) for webquest assignment: http://kidshealth.org/kid/grow/boy/changing_voice.html
d. Directions for Bow Wow Wow game.
Chapter 16:
a. Smithsonian Global Sound: http://www.smithsonianglobalsound.org/
b. World Beats: http://www.world-beats.com/Instru.htm

c. African Musical Instruments: http://www.worldmusicalinstruments.com/t-african-instruments.aspx
d. National Geographic Music Africa: http://worldmusic.nationalgeographic.com/view/page.basic/region/content.region/africa_1
Chapter 17:

a. Energy Website (1): http://jersey.uoregon.edu/vlab/PotentialEnergy/index.html
b. Energy Website (2): http://www.glenbrook.k12.il.us/gbssci/Phys/mmedia/energy/ce.html
c. How roller coasters work: http://science.howstuffworks.com/roller-coaster3.htm

Chapter 18:

a. Folkmanis Puppets: http://www.folkmanis.com/

b. Storytelling with Music: http://www.marvinmusic.org/storytelling/
Chapter 19:

a. sample tonebox 1

b. sample tonebox 2

c. sample tonebox 3
d. Fun with palindromes: http://www.fun-with-words.com/palindromes.html

e. Write an instant cinquain: http://ettcweb.lr.k12.nj.us/forms/cinquain.htm
Additional resources

Video blurbs

Title:

Best use:

Where referenced

