

Music and Movement in the Early Years

John M. Feierabend
The Hartt School
University of Hartford

Excerpted from *First Steps in Music for Preschool and Beyond*
by John M. Feierabend

First Steps in Music

AN 8-PART MUSIC READINESS CURRICULUM FOR 3-8 YEAR OLD CHILDREN

SINGING/TONAL ACTIVITY CATEGORIES

- 1. Pitch Exploration/Vocal Warm-up** (Discovering the sensation of the singing voice)
 - Vocal glissandos
- 2. Fragment Singing** (Developing independent singing)
 - Echo Songs
 - Call and Response Songs
- 3. Simple Songs** (Developing independent singing and musical syntax)
 - 3-4 Note Songs
 - Expanded Range
- 4. Arioso** (Developing original musical thinking)
 - Spontaneous created songs by the child
- 5. SongTales** (Developing expressive sensitivity through listening)
 - Ballads for children

MOVEMENT ACTIVITIES CATEGORIES

- 6. Movement Exploration/Warm-up**
(Developing expressive sensitivity through movement)
 - Movement with and without classical music accompaniment
- 7. Movement for Form and Expression**
(Singing/speaking and moving with formal structure and expression)
 - Non-Locomotor (finger plays, action songs, circle games, with recorded music)
 - Locomotor (circle games, with recorded music)
- 8. Beat Motion Activities**
(Developing competencies in maintaining the beat in groups of 2 and 3)
 - Child-Initiated Beat Motions
 - Non-Locomotor
 - Locomotor
 - Teacher-Initiated Beat Motions
 - Non-Locomotor
 - Locomotor

1. Pitch Exploration Poems/Vocal Warm-up

The Ice Cream Sundae

Today was a day I did everything right,
Though my brother annoyed me, I still
didn't fight.
I played nicely all day, didn't argue or
scream.
Now my mom says we'll go for a dish of ice
cream. *mmmm*

I ate all of my breakfast and all of my
lunch,
I picked up my toys (and I have a bunch),
And since I've been helpful, like part of
a team,
I think I might ask for two scoops of ice
cream. *mmmm*

Two scoops! What a treat! But I think
you'll agree,
It would be hard to imagine one better
than me.
I've done everything right, or so it would
seem,
Maybe Mom will allow me four scoops of
ice cream. *mmmm*

Yes! Today has been special. It's not every
day,
I do everything right, in such a nice way.
So why not, of course, since I'm building
up steam,
Have some syrup on top of four scoops of
ice cream. *mmmm*

"You've been perfect, my dear." That's
what Mom said today,
So I know she won't mind if I have it my
way.

To the syrup, add nuts and also whipped
cream
And a cherry on top of four scoops of ice
cream. *mmmm*
And yet, when I think about wanting
more,
Though it sounds awfully good, I know
what's in store.
I'll eat and I'll eat and I'll run out of steam,
And I won't feel so good after all that ice
cream. *mmmm*

Since today was a day I did everything
right,
I will not spoil my record by making a
sight.
I'll ask most politely, though it was fun to
dream,
"May I have one scoop of vanilla ice
cream?" *mmmm*

-John M. Feierabend

2. Fragment Singing–Echo Song

No More Pie

No more pie...

Pie's too sweet...

I want a piece of meat...

Meat's too red.

I want a piece of bread...

Bread's too brown...

I think I'll go to town...

Town's too far...

I think I'll take a car...

Car won't go...

I fell and stubbed my toe...

Toe gives me pain...

I think I'll take a train...

Train had a wreck...

I fell and hurt my neck...

Oh, my...

No more pie...

3. Simple Songs

Frog in the Meadow

Frog in the mead - ow, Can't get him out.

Take a lit - tle stick and stir him a - bout.

Pitter, Patter

Pit-ter, pat-ter, pit-ter, pat-ter, Lis-ten to the rain.

Pit-ter, pat-ter, pit-ter, pat-ter, On my win-dow pane.

5. SongTales

The Crabfish

There was a lit-tle man and he had a lit-tle wife And he

loved her as much as he loved his life. Mash a

row dow dow dow did - dle all the day, Mash a

row dow dow dow did - dle all the day.

Verse 2

One hour in the night, his wife grew sick,
And all that she wanted was a little crabfish.

Refrain

Verse 3

So up he arose and put on his clothes,
And down to the seaside he followed his nose.

Refrain

Verse 4

“O fisherman. O fisherman, can you tell me,
Have you a little crabfish you could sell to me?”

Refrain

Verse 5

“O yes, O yes. I have one, two, and three,
And the best of them I will sell to thee.”

Refrain

Verse 6

So he caught him and bought him and put him in a dish,
And he said, “Oh, wife, put your nose to this.”

Refrain

Verse 7

Then his wife just to smell him popped up from her clothes,
And the crabfish popped up and grabbed her by the nose.

Refrain

Verse 8

“Oh, help, dear husband; come hither, do you hear?”
But the crabfish had already grabbed him by the ear.

Refrain

Verse 9

And so my friends, if for a crabfish you thirst;
Please try to remember to cook him first.

Refrain

6. Movement Exploration Portfolio

Laban Themes adapted by John M. Feierabend

1. Awareness of Body Parts and Whole

- 1.1 Whole body movements
- 1.2 Isolated body parts
- 1.3 Leading with a part
- 1.4 Initiating with a part

2. Awareness of Time

- 2.1 Quick/slow movement
- 2.2 Clock time

3. Awareness of Space

- 3.1 Movement in personal/
general space
- 3.2 Straight/twisted pathway
(direct/indirect movement)
- 3.3 Inward movement
- 3.4 Outward movement
- 3.5 Direction of movement
- 3.6 Distance of movement

4. Awareness of Levels

- 4.1 High/middle/low

5. Awareness of Weight

- 5.1 Heavy/light
- 5.2 Strong/gentle
- 5.3 Tense/relaxed

6. Awareness of Locomotion

- 6.1 Walking
- 6.2 Leaping
- 6.3 Running
- 6.4 Hopping
- 6.5 Jumping
- 6.6 Skipping
- 6.7 Galloping
- 6.8 Striding

7. Awareness of Flow

- 7.1 Sudden/sustained
- 7.2 Sequential/simultaneous
- 7.3 Bound/free

8. Awareness of Shape

- 8.1 Becoming shapes

9. Awareness of Others

- 9.1 Partners
- 9.2 Groups

10. Student-Initiated Creative Movement

- 10.1 Representative movement
- 10.2 Non-representative movement

7. Movement for Form and Expression—Fingerplays

Chop, Chop, Chippity Chop

Chop, chop, chippity chop,

with one hand, tap on the other arm

Cut off the bottom and cut off the top.

continue tapping

What there is left,

scoop up pile of chopped vegetables with
both hands

We'll put in the pot.

place vegetables in pot

Chop, chop, chippity chop.

resume tapping on arm

Five Little Ladies

Five little ladies going for a walk,

begin with both hands behind your back;

bring one hand out and tap (sitting) on

the floor

Five little ladies stopping for a talk.

tap the tips of your fingers together

Along came five little gentlemen,

bring other hand out from behind back

while tapping on the floor

They all danced together and that made ten.

fold hands and sway them back and forth

Two Little Blackbirds

Two little blackbirds

Sitting on a hill.

sit, bouncing fists on knees, thumbs up

One named Jack

raise up one thumb

And the other named Jill.

raise up the other thumb

Fly away, Jack.

place one hand behind your back

Fly away, Jill.

place the other hand behind your back

Come back, Jack.

bring one thumb back out

Come back, Jill.

bring the other thumb back out

Variation

Two little chicky birds sittin' on a wall,

One named Peter and one named Paul.

Fly away, Peter. Fly away, Paul.

Two little chicky birds sittin' on a wall.

7. Movement for Form and Expression— Classical Music

Waltz in A-flat, Op. 39, No. 15

by Johannes Brahms

A (:00–:27)

With palm facing out, make four large circles with one hand and four large circles with the other hand.

(repeat)

B (:28–:38)

With palms down, both hands make circles, coming together and going out in front.

Make five circles with each circle higher than the last.

The final circle ends with hands floating down to sides.

A (:39–:52)

With palm facing out, make four large circles with one hand and four large circles with the other hand.

(repeat)

B (:53–1:02)

With palms down, both hands make circles, coming together and going out in front.

Make four circles with each circle higher than the last.

The final circle ends with hands floating down to sides.

A (1:03–1:25)

With palm facing out, make four large circles with one hand and four large circles with the other hand.

(repeat)

(See the DVDs *Move It!* (DVD-549) and *Move It! 2* (DVD-756), available from GIA Publications for many other classical movement examples.)

8. Beat Motion Activities— Child-Initiated Songs and Rhymes—Stationary

Listen, Listen

Invite children, one at a time, to keep the beat with the drum; sing the song at the tempo set by the children.

8. Beat Motion Activities– Teacher-Initiated Songs and Rhymes– Stationary

Ali Baba

The leader chants the following phrase while performing some motion with the beat.

“Ali Baba and the forty thieves.”

The group repeats the phrase and the motions shown by the leader; leader continues demonstrating different motions, each repeated by the group.

Later: Leader performs some motions while speaking the phrase; while the group is repeating the phrase with those motions, the leader shows the next motion; while the children are performing the second motion, the leader shows the third motion, etc.

Still later: Children sit in a circle; the leader performs some motion while speaking the phrase; the next child in the circle repeats that motion while the leader shows the second motion; as the leader shows the third motion, the next child is performing the second motion and the child next to him or her is performing the first motion; the passing of the motion is continued until all children are performing different motions with the beat concurrently.

Available Resources

Books for Preschool and Early Elementary

- G-5880 First Steps in Music
for Preschool and Beyond
- G-5276 The Book of Pitch Exploration
- G-5277 The Book of Echo Songs
- G-5278 The Book of Call and Response
- G-5280 The Book of Children's
SongTales
- G-5876 The Book of Movement
Exploration
- G-5877 The Book of Finger Plays
and Action Songs
- G-5878 The Book of Beginning
Circle Games
- G-5879 The Book of Songs and Rhymes
with Beat Motions

Recordings for Kids of All Ages

by **John M. Feierabend and Jill Trinka**

- CD-645 There's A Hole in the Bucket
- CD-646 Had a Little Rooster
- CD-647 Old Joe Clark
- CD-493 First Steps in Classical Music
Keeping the Beat
- G-7001A Complete Curriculum Package
Set of all books and recordings
above
Save over \$40 with this offer!
- G-7001 Set of all four recordings above
plus *First Steps in Music for
Preschool and Beyond*

Companion Materials

- G-6400 Vocal Development Kit
(Puppets, toys, and instruments
with manual)
- G-6509 Pitch Exploration Stories
(12 large picture cards)
- G-6510 Pitch Exploration Pathways
(12 large picture cards)
- G-6511 Oh, In the Woods
(12 large picture cards)

Beautiful Songtale Books

- G-6535 The Crabfish (with CD)
- G-7178 My Aunt Came Back
- G-7179 There Was a Man
- G-7416 Father Grumble
- G-7690 The Derby Ram

Move It!

DVD-549 Music DVD, CD, and booklet

Move It! 2

(Expressive movements to classical music)

DVD-756 Music DVD, CD, and booklet

Books for Infants and Toddlers

- G-4974 First Steps in Music for Infants and Toddlers
- G-4975 The Book of Bounces
- G-4976 The Book of Wiggles and Ticks
- G-4977 The Book of Tapping and Clapping
- G-4978 The Book of Simple Songs and Circles
- G-4979 The Book of Lullabies
- G-5145 Set of 5 books above

Recordings for Infants and Toddlers

- CD-437 'Round and 'Round the Garden: Music in My First Year!
- CD-438 Ride Away on Your Horses: Music, Now I'm One!
- CD-439 Frog in the Meadow: Music, Now I'm Two!
- CD-493 First Steps in Classical Music: Keeping the Beat
- G-5483 Set of all four recordings above plus *First Steps in Music for Infants and Toddlers*
- VHS-499 *Music and Early Childhood* (30-minute documentary produced by Connecticut Public Television)

Conversational Solfege

Level 1:

- G-5380 Teacher's Manual
- G-5380FL Flashcards
- G-5380S Student Book
- CD-526 Classical Selections CD

Level 2:

- G-5381 Teacher's Manual
- G-5381FL Flashcards
- G-5381S Student Book
- CD-527 Classical Selections CD

Level 3:

- G-5382 Teacher's Manual
- G-5382S Student Book

- G-5547 The Book of Tunes for Beginning Sight-Readers

Books for Older Children

- G-5279 The Book of Young Adult SongTales
- G-5281 The Book of Canons

First Steps in Music Series by John M. Feierabend

GIA Publications, Inc.

7404 S. Mason Ave., Chicago, IL 60638

1.800.442.1358 or 708.496.3800, 8:30 A.M.–5 P.M. CST, M–F

Fax: 708.496.3828 • Email: custserv@giamusic.com

www.giamusic.com • www.giamusic.com/feierabend

Dr. John Feierabend is considered one of the leading authorities on music and movement development in early childhood. He is a Professor of Music and the Director of the Music Education Division at The Hartt School of the University of Hartford and is a past President of the Organization of American Kodály Educators. Dr. Feierabend makes frequent presentations both in the United States and abroad and is the author of over 60 books, articles, CDs, DVDs, and videotapes.

A music educator for over 30 years, he continues to be committed to collecting, preserving, and teaching the diverse folk music of our country and using that folk music as a bridge to help children understand and enjoy classical music. His books are a result of his belief that when many generations share common experiences such as traditional folk songs and rhymes, it helps them develop a valuable but dwindling commodity—a sense of community. When adults share childlike memories with children, they not only connect children with their ancestors, but they also enrich their children's childhood and enable their children to someday tap into their own delicious childhood memories to share that same repertoire with their children.

In addition, research has suggested that these traditional activities provide precisely the tonal, rhythmic, and expressive experiences that are needed to develop one's musical sensitivities. Children fortunate enough to have these songs and rhymes shared with them will grow to become adults who will not only be musically sensitive to music in their lives, but will also be musically able to connect to their children through music play.

Dr. Feierabend's research has resulted in two music curricula: *First Steps in Music*, a music and movement program for infants through early elementary aged children, and *Conversational Solfege*, a music literacy method for use in general music classes. Dr. Feierabend is currently working on *Lomax: The Hound of Music*, a public television series that is based on his *First Steps in Music* curriculum.

Dr. Feierabend has been honored by the National Association for Music Education (MENC) as a Lowell Mason Fellow, received the Outstanding Educator Award from the Organization of American Kodály Educators (OAKE), and was the first American recipient of the international LEGO prize, an award given annually to someone who has "helped to make the world a better place for children to live and grow."