
THE CATHOLIC EDUCATION SERIES

MUSIC
FIRST YEAR

By

JUSTINE WARD
AND

ELIZABETH W. PERKINS

THE CATHOLIC EDUCATION PRESS
WASHINGTON, D. C.

COPYRIGHT, 1920, BY CATHOLIC EDUCATION PRESS
WASHINGTON, D. C.

NATIONAL CAPITAL PRESS, INC.
PRINTERS

WASHINGTON, D. C.

PREFACE

In the preparation of this volume the aim has been to apply to the teaching
of music the principles and methods which have been embodied in the Catholic
Education Series of Primary Text Books. The needs of younger pupils have been
kept in view and the course of instruction has been arranged so as to meet the
requirements of the developing mind and to parallel, at each stage, the knowledge
that is gained through tho, study of other subjects.

Musical training, however, is not merely to be considered with the rest of the
curriculum. Singing is a mode of expression and its function, in accordance
with well-known psychological laws, is not merely to exercise the vocal organs
or to afford the pleasure arising from tone and rhythm, but also and chiefly to
strengthen the growth of thought, feeling and volition. Like speech and move-
ment, song can be used for the manifestation of ideas that belong to the most
varied departments of knowledge, and can thus serve the purposes of the teacher
in any and every grade.

The value of music for the educative process is especially evident in the teach-
ing of religion. There are few forms of worship in which singing does not appear
as an important element; and even where liturgical practice has been reduced to a
minimum, the hymn or some similar composition has been quite generally retained.
Spontaneously, religious belief seeks utterance and in turn it is deepened by getting
appropriate expression. The organic activities are thus made the allies of faith
and piety, and music, so often employed to arouse sensuous emotion, becomes a
stimulus to purer thought and higher aspiration.

From the earliest Christian times, the Church has shown her appreciation
of the power of music as a factor in the spiritual life. "The Church," says Pope
Pius X in his Motu proprio on the subject, "has always recognized and honored
progress in the arts, admitting to the service of religion everything good and
beautiful discovered by genius in the course of ages—always, however, with due
regard to the liturgical laws." Now, among these arts music has invariably held
a high, if not the foremost, place. While painting, sculpture and architecture,
as products of genius, could appeal to a comparatively small number, the song,
composed and set to music by the great artists, could be and actually was taken
up by the people as the most fitting utterance of their feeling. How true this was
in the old law is readily seen from the Book of Psalms which not only supplies the
inspiration but also incites the Israelites to the proper musical expression—
psallite sapienter.

The Church of the New Dispensation has carried on to a higher plane, with a
deeper meaning, the song-impulse of the Old. Both in the psalmody of the mon-
astery and in the prescribed offices of the Cathedral Choir, the Canonical regulations
have given the preference to regular ecclesiastical chants over the private recitation
of the breviary hours; and the Divine Office itself has been constantly enriched
by the writers of antiphons, sequences and hymns.

But it is particularly in the most solemn of the liturgical actions, in the Holy
Sacrifice of the Mass, that the Church has shown her zeal for musical expression,

1

2 PREFACE

and her prudence as well. Although genius has been attracted by the depth and
variety of the themes which the Mass suggests, and, acting on the suggestion,
has produced marvels in the way of tonal effects, the Church has invariably set a
bound to the purely artistic effect where it tended to obscure or to eliminate the
devotional content. She has not forbidden the composer to exercise his talent
in producing brilliant settings for the sacred theme; she has not condemned the
\Forks of a Mozart or a Beethoven. But she has insisted that all ecclesiastical
music should be ecclesiastical, in other words, that it should be a just and adequate
expression of the religious thought which it undertakes to interpret. So far as
music is in keeping, not alone with the word and phrases of the liturgical texts,
but rather with their content and meaning, the Church gives her willing approval.
But when the revelry of tone and the richness of musical color begins to dominate,
it is evidently time to look somewhat more closely into the effect that is apt to be
produced on the mind of the hearer. The Church does not hold that the mere
singing of hymns can lead a soul to salvation; but she does maintain that when a
hymn is sung, there shall be a certain adaptation of sound to meaning and this,
after all, is the plainest dictate of common sense and of psychology.

Experience shows that where the pupil is trained to a mere formalism in
music the result is the same as when words are made to take the place of content.
Unless thought and feeling be first developed and united with a view to expression,
not much can be gained through the medium of song. The singing may be correct
enough in itself, but it will have no educative value, if it be not an appropriate
expression of the thought.

While this book is primarily concerned with fundamentals, the ultimate aim
is to develop in the pupil a power of appreciating musical expression in any of its
manifold forms. Culture implies the ability to discriminate between what is simply a
pleasing melody and what adequately expresses an idea or a feeling. As in every
other domain of art, so in music, we need definite standards; and it is only by train-
ing the young pupil in correct musical expression that we can hope to create those
standards which eventually will serve to eliminate what is spurious in so-called
musical productions.

The Church has thus an important part to play not only in securing the proper
expression of her own liturgical ideas, but also in purifying and elevating the whole
function of music as a social factor. The influence of song must pass out from
sanctuary and Chancel to home and social circles. If there are corrupting and
degrading elements in any sphere where music is influential, the remedy must be
supplied by the purer, more elevating influences which the ecclesiastical chant is
able to exert. It is not, then, so much a matter of choice between one artistic
form and another as between one moral agency that strives for aesthetic betterment
and many others that would pervert music to moral ruin.

The situation is thus quite clear. Music is a natural expression of what the
mind of the child has assimilated. If we give, in musical form, the appropriate
outlook to Catholic thought and belief, we thereby carry forward the work of
education, and, at the same time, we further the ideals which the Church set
before us.

It has cost no little care to make a beginning, in this book, of the more complete
scheme which the authors hope to accomplish. That even this much should have

PREFACE 3

been accomplished, is due in large measure to the zealous cooperation of those who
have at heart the progress in right directions of the science and art of music. In
particular the authors desire to acknowledge the constant assistance which they
have received from Reverend J. B. Young, S. J., whose thorough acquaintance
with musical theory and whose long practical experience in this field entitles him
to be regarded as a leader in any movement directed to the improvement of musical
education. Father Young has generously placed at our disposal the material which
he has already copyrighted and which he has tested by actual use in the service
of the Church. We trust that this truly Catholic idea may be, in some measure,
realized by the expression which the authors have endeavored to give them in this
work.

EDWARD A. PACE,

The Catholic University of America, THOMAS E. SHIELDS.

May 1, 1914.

CONTENTS
PAGE

Preface 1
Introduction 7

PART ONE

Chapter 1. First Steps in Tone and Rhythm 15
Chapter 2. Study of 1 2 3 4 5 23
Chapter 3. Study of 1 2 3 4 5 29
Chapter 4. Study of 1 2 3 4 5 6 33
Chapter 5. Study of 8 7 6 5 36
Chapter 6. T̀¾e Major Scale as a whole 39
Chapter 7. The Scale in Fragments suggesting the Tonic Chord, Study of the Interval 3-4. . . 42
Chapter 8. Study of 6-5 and 7-8 46
Chapter 9. Study of 2 in relation to 1; of 3 in relation to 2 48
Chapter 10. Study of 4 in relation to 3 and 5 51
Chapter 11. Study of 6 in relation to 5 53
Chapter 12. Compass Exercise, Form 1 56
'Chapter 13. Study of notes ï 2 3 59
Chapter 14. Study of notes 7 6 5 and of 7 in relation to 8 61
Chapter 15. Compass Exercise Form 2 63
Chapter 16. The Tonic Chord 65
Chapter 17. The Tonic Chord 67
Chapter 18. Compass Exercise Form 3 70

PART TWO

Chapter 19. The Tonic Chord, second inversion 77
Chapter 20. The Tonic Chord, second inversion 80
Chapter 21. The Tonic Chord, second inversion 83
Chapter 22. The Tonic Chord, first inversion 86
Chapter 23. Preparation of Compass Exercises, Form 4 89
Chapter 24. The Tonic Chord, freer use of intervals 92
Chapter 25. The Tonic Chord, freer use of intervals 95
Chapter 26. The Tonic Chord, free use of intervals 98
Chapter 27. The Tonic Chord and the Compass Exercise, Form 4 101
Chapter 28. The Dominant Chord 103
Chapter 29. The Dominant Chord 106
Chapter 30. The Dominant Chord, first inversion. The Dominant in relation to the Tonic Chord 109
Chapter 31. The Dominant Chord, first inversion. Preparation of the Sub-dominant 112
Chapter 32. The Dominant Chord, second inversion 115
Chapter 33. The Dominant, second inversion; the Dominant in relation to the Tonic Chord. . . . 119
C h a p t e r 3 4 . The Dominant Chord, freer use of inversions 122
Chapter 35. The Dominant in relation to the Tonic Chord 125
Chapter 36. The Dominant in relation to the Tonic Chord 128

SONGS

PAGE PAGE

1. It is Love. Mozart, adapted 30, 135 7. Little Robin. Folk Song 93, 143
2. A Welcome to Jesus 44, 136 8. A Story. S. W. Cole 98, 144
3. Jesus'Love. Old Bohemian Carol, 9. The Mother's Prayer. Folk Song. 101, 145

adapted 52, 138 10. Christmas Carol. Fifteenth Cen-
4. The Father's Love. Beethoven. . .62, 140 tury 113, 117, 128, 146'
5. Dearest Lord We Thank You. Folk 11. Lullaby. Haydn 125, 148

Song, adapted 71, 141 12. Hymn for First Communion 130, 150
6. Come to Me. Humperdinck,

adapted 34, 142

CONTENTS

1. Two Gregorian Responses
2. Melody on Five Notes
3. Melody on Five Notes
4. French Folk Song, fragment....
5. French Folk Song, fragment
6. French Folk Song
7. French Folk Song
8. French Folk Song
9. French Folk Song .̄ . .

1. The Lord's Prayer
2. The Angelical Salutation,
3. The Creed
4. The Confiteor

SOLFAS

PAGE PAGE

. 50 10. French Folk Song 90

. 60 11. German Folk Song 90

. 62 12. Song, Brahms 96

. 66 13. Kinderlied, Brahms 98

. 66 14. Old French Melody 110

. 69 15. French Folk Song 118
. 78 16. French Folk Song 120
. 81 17. French Folk Song ¯ 121
. 87 18. Old French Melody 128

PRAYERS

CHAPTER

2
5

12
25

PAGE
24
37
58
96

VOCAL EXERCISES
PAGE

16
38

No. 1. Chapter 1. Noo
No. 2. Chapter 9. Noo
No. 3. Chapter 9. Noo 38
No. 4. Chapter 11. Noo 53
No. 5. Chapter 19. Noo 77
No. 6. Chapter 20. Noo 80
No. 7. Chapter 21. Noo 83
No. 8. Chapter 30. Noo, no and na 109
No. 9. Chapter 32. Noo, no, na, nay and nee 115
No. 10. Chapter 32. Noo, no, na, nay and nee 115

INTRODUCTION
The ideal of Our Holy Father, Pope Pius X, for Church music which requires

that the whole congregation should take part in singing the liturgical services, can
be realized in this country only through the primary teacher. Before this great
reform can become a reality, a whole generation of Catholics must be taught to
sing as naturally as to speak or to read. Experience has proven this to be possible.
When the study of vocal music is; begun at the same time and graded with the same
care as ordinary reading the children learn to read music at sight and to sing it
correctly quite as easily as they learn to read the printed page.

When children come from unmusical surroundings, as is so often the case in
this country, music is a new form of expression which will interest and delight them
quite apart from the words, but until they are initiated into it the teacher must
proceed slowly. When the subject is presented in accordance with their capacity
and when sufficient patience and ingenuity are used, it has been demonstrated that
even those who at first appear to be tone-deaf can be trained with the other children
to sing correctly.

The work here outlined is divided into two parts corresponding to the two
terms of the school year. The first part is concerned chiefly with the placing of
the child's voice and the training of his ear; in the second part the training is ex-
tended to the eye and the child is familiarized with the elements of musical notation.
Material for approximately a week's work, allowing a period of twenty minutes a
day, is contained in each chapter.

The aim in the preparation of this course has been so to simplify and illustrate
the matter that it may be taught by the regular grade teacher. To obtain the best
results, however, a music teacher should take charge of the class twice a week. She
should conduct the work on intonation and the vocal exercises. On the interven-
ing days the grade teacher should review the lessons taught by the music teacher
and take entire charge of the rhythmic exercises and the staff work.

At first the teacher's main object must be to interest all the children; and, as
it were, trick them into singing.

The amount of time to be spent on a single chapter cannot be arbitrarily fixed.
It will depend on the ability of the various classes. To proceed slowly and to do
the work thoroughly at the beginning is of such importance that it may be necessary
with some classes to spend even double the time allotted for the first chapters. This
delay, however, need not prevent the class from completing the course within the
year, for, once the fundamental principles are solidly grasped, progress will be rapid
and towards the end of the term the work can be covered more quickly, thus mak-
ing up the lost time.

When planning her work for the music class at the beginning of the year, it is
suggested that the teacher consult Teachers Manual of Primary Methods.* The
theory of repetition whereby the new lesson is given first to the quicker children,
so that the slow ones may hear it many times before it comes to their turn, may be
applied very successfully to the children who apparently have no ear for music. All
that Dr. Shields says in the Manual about expression and rhythm is equally helpful.

•Shields, Teachers Manual of Primary Methods, Washington, 1912, page 255.

8 MUSIC—FIRST YEAR

A piano, or, better still, a small portable organ will be found almost indis-
pensable, not in order to accompany the voices, but to give the proper pitch before
starting and to verify the intervals as the work progresses. Should it be impossible
to have such an instrument, the teacher may use a tuning fork, but no matter how
carefully this is done it will give less satisfactory results because it is often necessary
to play a phrase or a series of notes on the instrument to secure absolute accuracy
of pitch. Even among finished musicians, few would dare to trust implicitly to
their own ear. It is also advisable to accustom the children's ears to standard
pitch.

No matter how slowly it may be necessary to proceed, a good tone production
and accuracy of pitch must be insisted upon. The habit of using their voices in the
right way should become natural to the children from the very start, before bad
habits are formed. This is easy to accomplish. Through lack of care at first, it
is also very easy permanently to prevent this result.

A good tone may be obtained by insisting that the children sing softly at all
times and by giving great attention to the vocal exercises. In the early stages of
singing so much depends on imitation that the teacher should make special effort
to produce a musical tone herself, placing her voice forward and high. If she will
practise the syllable "Noo," singing it softly and slowly on the tones between A
above the second line of the staff to E flat on the fourth space it will infallibly help
her to a good tone production.

The importance of singing softly in the vocal exercises, the intonational exer-
cises, and in singing the songs—indeed, whenever the child's voice is used at all,—
cannot be overemphasized. Any lapse will undo the work accomplished by the
vocal exercises towards placing the voices and will ruin the delicate vocal chords
themselves. To correct bad habits already formed is extremely difficult; to prevent
their formation requires nothing more than attention to details on the part of the
teacher.

Vocal exercises, Intonation, Rhythm, and later Staff reading are treated as dis-
tinct subjects. When the elements are separated in this manner, the difficulties
are minimized, and the child's attention is held by variety in the work. Only after
each element has been mastered separately is it safe to combine them. *

To maintain the children's interest during the early stages of the work, when
it is essential that the drilling be slow and thorough, the teacher will find it helpful
to vary in many ways the exercises here outlined and to add such new ones as may
seem suitable.

The order of the lessons and the grading must under no circumstances be
altered. Long years of experience have demonstrated the value of this sequence.
From a psychological point of view, the following stages may be discerned in the
mental process involved in learning music:

In the first stage the children learn largely by imitation.
In the second stage the children analyze what they have done in the first stage

and reason out new combinations from the context.

* A series of model lessons illustrating the proper method of presenting these elementary
musical ideas to little children will be found embodied in Chapters 1 to 5, inclusive. These are
intended as a help to the teacher in planning her time, but they should not be followed rigidly.

INTRODUCTION 9

In the third stage the newly acquired knowledge is assimilated and the new
modes of activity are rendered automatic. To do this thoroughly involves pains-
taking drill and much repetition. This phase of the work is, however, essential to
the child's progress. If the relations of each note had to be reasoned out afresh
every time a combination of notes occurred the child would soon become exhausted.
The most frequently used combinations should, therefore, be memorized and their
use should be rendered automatic in much the same way as our use of the letters
of a word becomes automatic in reading. The exercises have been arranged so as
to develop these three phases in their proper sequence. In case her class is not
doing well, the teacher will usually find that the children need more drill on the
third phase of the work or else that the material has not been presented in a way
to keep the children's interest alive. In this study above all others the interest
will be keen and alert throughout the lesson if the material is well presented.

In vocal music it is much simpler to use numbers instead of notes for the
tones of the scale. This use of numbers has always been customary for harmonic
purposes, but only recently has the custom, as applied to vocal work, gained ground
among musicians.

This system assumes that the representation of three consecutive octaves
includes the range of any voice. The scale representing the medium range of the
voice is expressed by the numbers 1 2 3 4 5 6 7, the octave higher by the
numbers i 2 3 4 5 6 7, the octave below the medium range by the numbers
1 2 3 4 5 6 7. The upper octave is represented by dots above the numbers and
the lower octave by dots below them.

The tones of the scale have names as well as numbers:

1 2 3 4 5 6 7
Do Ré Mi Fa Sol La Ti.

These name? are the same whatever the pitch may be at which the scale begins.
Do is always the tonic.or first note of the scale, Ré is always the second, etc.

The sounds are remembered in their succession by numbers, but they are sung
on syllables which have the advantage of clear full vowels. The children will,
therefore, think the number and sing the syllable.

The songs, while in harmony with the work, are not used in any sense as
exercises, or even to illustrate any special difficulty to be overcome. They are well
within the capacity of the children and are to be used rather for the sake of expres-
sion and variety than for any intrinsic technical value. Only the first song is to
be learned partially by rote. The remaining songs are to be read by the children
according to the method indicated in this manual.

Drawling or sliding from one note to another must under no circumstances
be permitted. Each note should be cleanly attacked and must be maintained
pure and clear until the moment when the next note is to be sung. Children who
have heard bad singing will be inclined to drag their voices. This is a serious fault,
which, if once tolerated, will be eradicated with great difficulty, if at all. More-
over, it is extremely contagious. A child who persists in this fault must be prevented
from taking part in the singing, as one such child may easily vitiate the whole class.

10 MUSIC—FIRST YEAR

In singing both the songs and the exercises, the teacher should be severe in this
matter and should insist on a clean-cut attack of each note.

The accompaniment to a song must not be used until the song has been mas-
iteredwithout it according to the method given.

The songs in Catholic Education Series, First Book, are printed in the key
in which they are to be sung. When these songs are studied by the children
in numerals, only the relative pitch is apparent. The absolute pitch is given in
this manual for the teacher's information by printing the true pitch of the tonic
note at the head of each song when the song is printed in numbers. The
teacher will therefore sing as Do the sound of the note printed at the head of
the song. In later lessons where the staff is used instead of the numerals, the
songs should be shown to the children, not in the key in which they are to be sung,
but in the position on the staff which they have studied, which corresponds to
the key of E. Nevertheless, in singing, they will use the proper pitch.

Each of the two Parts of this course contains the work designed for one half
of the first school year and is divided into eighteen chapters. Each chapter con-
tains the work assigned for approximately one week. The course has been arranged
on the supposition that a daily period of twenty minutes will be allotted to the
music lesson.

The exercises should be studied line by line horizontally from left to right.
Where two exercises are found side by side on a page with an arrow over each of
them and a third arrow extending over both, the exercise on the left is to be sung
first, then that on the right, and finally the two exercises are to be sung in combina-
tion by singing the first line of each, then the second, etc. This arrangement is
illustrated by the following diagram:

1 2 3 3 3 4 5 5 4 3 3 3 2 1
1 2 2 3 3 4 5 5 4 3 3 2 2 1
1 2 2 3 4 4 5 5 4 4 3 2 2 1
1 2 3 3 4 4 5 5 4 4 3 3 2 1
1 2 3 4 5 5 5 5 4 3 2 1 1 1

1. Sing (a) line by line, left to right, as indicated by short arrow.
2. Sing (b) in the same manner.
3. Sing (c) that is, first line of (a) and first line of (ò) combined, as indi-

cated by the long arrow. Then sing second line of (a) and second
line of (b) in the same manner. Proceed with the other lines in
the same way.

No effort should be spared to render the study of music interesting to the
children. The work, however, must be well planned and must not be allowed to
degenerate into mere diversion.

The method of imitation is used only the first time an idea is presented. At
the repetition in the subsequent lesson the class should sing directly from the signs
made by the teacher. The assimilation throughout is based on memory through
association and is not secured by mere drill.

INTRODUCTION 11

Rote songs do not form part of the course as they are considered most unde-
sirable by the authors. They are not merely a dead memory load, but are fatal
to all living growth and musical initiative in the child. It will be noticed, therefore,
that only one song has been printed on the chart without numbers and even this
must be taught only partly by rote and partly by appeal to the intelligence of the
pupils.

Comparatively few songs are included in the work of the First Year. In
many systems of primary music it is usual to embody each new difficulty in a
"song", a plan which is open to a number of objections, chief among which is the
poor quality of music to which the children become accustomed, melodies made
to order to illustrate a point, half way between a song and an exercise. We prefer
frankly to make use of an exercise where one is needed, and allow the songs, even
if they be few in number, to possess a real value as music.

Furthermore, to overload the first year's work with songs, even good ones,
would be to devote an undue amount of time to mere diversion, and would result
in defeating the purpose of this course of study, which is, during the first four
grades, to bring the children to a point where they can read at sight all music of
ordinary difficulty, and sing it intelligently with well trained voices. Thus by
the time they reach the fifth grade they will be available for service in the choir.

There is another reason for using few songs in the First Year's work. The
children's voices are only being placed gradually so as to enable them to pronounce
the various vowel sounds correctly when singing. Should they be allowed con-
stantly to sing words during this preparatory period it would negative the work
of the vocal exercises. It is more important to lay a solid foundation during
the first year, than to acquire accomplishments. Later, when the children are
technically equipped they may sing an unlimited number of songs, and sing them
well.

The seventeen "Solfas" included in the work of the First Year should meet
every need that may be felt for more songs provided they are used with taste and
ingenuity; the lines sung antiphonally or by solo voices versus ensemble; visualizing
and memorizing a line at a time; singing them on "noo," etc., etc. The majority
of these Solfas are not exercises in any sense, but are, in reality, Songs without
Words, each one a little classic of its kind. The children thus learn to sing good
music without the corresponding disadvantage of a premature use of words, and
the ten songs with seventeen Solfas give them a repertoire of twenty-seven melodies,
which is quite sufficient for a child of six years.

The attempt throughout, has been to make the course melodious and attrac-
tive, as far as is consistent with sound principles. It would be unwise to seek to
teach melody before the children have learned to produce single tones correctly.

As regards Rhythm, it is necessary to produce a sense of the mathematical
evenness of musical time, and to attain this a somewhat constrained gesture is
used. This gesture will bring about in due time, a definite and even beat, and we
know of no other method that will do so among a large group of children untrained
to music. Children do not, as is often supposed, possess an instinctive sense of
rhythm. It is quite as usual to find children who are ''rhythm-deaf" as children
who are "tone deaf." A sense of rhythm must be built up by methods which at
first sight might appear somewhat rigid. Later, when the children have acquired a

12 MUSIC—FIRST YEAR

sense of the undeviating quality of musical time, it is easy to make the rhythm
somewhat more flexible, and to use freer gestures; indeed this is necessary, especially
when the Gregorian melodies are reached. But what must be avoided at all
costs is that indefiniteness and general slackness which characterizes most school
music and which has brought it into disrepute among musicians.

While the greatest flexibility must be allowed the individual teacher in plan-
ning the lessons, the book should not be twisted so as to follow the lines of other
systems previously in use which are based on different principles. In using this
Manual, the authors feel sure that the teachers will find endless ways of improving
upon it, but it would be a mistake to substitute another method while (using only
such parts of the Manual as do not differ too radically from previous custom.

Saint Francis de Sales gives advice which the music teacher may well take to
heart: "It is necessary, in order to travel well, for us to attend to that part of the
journey which is immediately before us; to get over the first day's ground and not
amuse ourselves with desiring to accomplish the last day's journey when our bus-
iness is to make an end of the first."

PART ONE

CHAPTER ONE

The teacher's effort during the first week should be twofold: First, to give the
children sufficient confidence to make themselves heard at all, and secondly, to
get to know her class individually and collectively, picking out (a) the children who
are able to imitate a given tone correctly; (b) those who can recognize differences
of pitch but cannot always reproduce the desired tone correctly, and (c) those who
apparently hear no distinctions, and who continue to sing a deep bass sound,
whatever may have been the tone given by the teacher. This grouping according
to capacity will take time; indeed there will be a constant process of readjustment
along these lines throughout the entire year. A good beginning should be made,
however, during the first week, and the singers should be grouped according to
capacity in the estimation of the teacher even though she may not wish to base any
division in the class room on these distinctions at so early a stage.

The children's interest must be aroused from the first moment. Here the
personality of the teacher is an important factor; she will find that a bright and
encouraging manner is almost essential to success. She should be able to give the
children confidence in her leadership and in their own capacity to sing, while herself
discovering the ability of her class to imitate correctly single musical tones.

For a week or more the progress will be almost imperceptible. This should
not occasion any surprise or discouragement, as in these early stages the important
thing is not the amount of knowledge acquired but the way in which certain funda-
mental musical conceptions are assimilated and rendered functional in the minds
of the children. All the ingenuity of the teacher will be required to present the
study of music in these early stages with flexibility and variety. The suggestions
which follow for arranging the first few lessons are not made with a desire to tie the
teachers down to this exact plan, but are offered simply as an illustration of one
way in which the material may be handled and the various elements combined.
Whether this particular outline is or is not followed, the teacher is urged to plan her
lessons carefully in advance both as to matter and manner of presentation, so that
in each lesson there may be constant variety and change of emphasis without any
break in the continuity. In this way only can the interest of the children be
aroused and kept up.

FIRST DAY

1. The teacher enters the room singing very gaily: "Good morning, dear
children," on a single tone (about A flat). The children will try to answer on the
same tone.

2. Teacher: "Listen to this lovely tone and then you may try to sing it also."
(Sings "Noo—" very softly on A flat. See Vocal Exercise 1).* The children imi-
tate. The result will be a babel of sound composed of almost as many different
tones as there are children. The teacher should appear very much pleased with

* The consonant N and the vowel sound oo pronounced as in the word noon is used to bring
the voice forward and high in the head. The tone should be sung softly, hardly above a whisper,
yet it should have a ringing sound. Each tone should be sung first by the teacher, then by the
children. The teacher should not sing with the children.

15

16 MUSIC—FIRST YEAR

the children's effort and give the tone once more, saying: "Listen." Her own
attitude should be one of listening. She should not gaze too fixedly at the little
ones while they are singing as it frightens them, but should always listen with great
interest to their tone, as this attitude encourages them to make efforts.

The children should stand during the Vocal Exercise (which should be taken on
two or three tones only); then the teacher will turn rapidly to something else.

Vocal Exercise 1

Repeat section g, then ƒ, e, d, c, by and a.

Rhythm

3. Teacher: "Sit down"—(as though announcing a great treat).
(a) The children sit very erect, at attention, with both hands raised toward

the shoulders, palms out.
(b) Teacher beats time with great vigor and gayety, saying "down-up, down-

up."
(ç) Children beat time with teacher, striking their desks on "down" and

raising their hands to original position at "up."
The movement should be brisk, definite, and from the elbow only so as to

insure covering an even distance, but there should be nothing rigid or constrained
in the gesture. (The beating of time by the children is always prefaced by the
teacher saying with great energy: "down-up, ready-—start," to set the pace, while
the children sit erect with raised hands.)

4. After three or four minutes, teacher will say: "Now, children, we will hear
the beautiful 'noos' again." Children stand. Teacher sings "noo" on A fiat.
Children imitate.

Teacher articulates the consonant "N—" but without singing. Children
imitate.

Teacher pronounces "Oo—," as in the word noon, exaggerating the forward
motion of the lips. Children imitate.

Teacher pronounces "N-n-oo," taking plenty of time for the forrraticn of the
sound " n." Children imitate.

Teacher intones "N-n-oo—" on A flat. Children imitate.
Teacher explains very briefly that the voice is like smoke soaring up a chimney,

or uses any other illustration that will help to create a mental image of the light
quality and high placing of the tone.

She will then sing "Noo" again insisting that the children sing very softly
Children imitate.

CHAPTER ONE 17

Should the class be fairly apt, repeat the exercise on A and B fat. Should
the majority, on the other hand, be monotones, the teacher will do well temporarily
to lower the tone so that'the children may hear themselves singing a tone common
to all. It will hardly ever be necessary to lower it further than F. When the
children have once sung on a common pitch, the pitch may gradually be raised
(imperceptibly to the class) at each repetition of the exercise and in many instances
the monotones will sing the higher tone with the others. This device should not
be used often, however, as the benefit to the monotones will not make up for the
injury to the rest of the class caused by singing at a low pitch.

This second approach to the Vocal Exercise should not take more than three
or four minutes.

5. Children sit down. Teacher sings: "1—2" (A flat—B flat) while raising
her right hand, arm extended horizontally, to suggest the rising of the tone. Chil-
dren imitate. After two or three attempts, teacher explains that the tones have
names as well as numbers, just as the various children in a family. She then names
"one and two " "Do and Re " raising the little finger of her right hand to represent
"Do" and the second finger to represent "Re." Children name the tones from
teacher's fingers several times,,

Teacher dictates very slowly the following exercise on her fingers. The chil-
dren will merely name the notes in response to her fingers, but make no attempt to
sing them.

I n t o n a t i o n Exercise 1

1 2 1 1 1 2 2 1 2 1 2 1 2 2 1

If the class should be very apt, teacher may proceed to let class sing by imita-
tion one or two of these phrases. She will use her extended arm to guide them in
the rising and falling of the tones. She will sing the numbers, then repeat using the
names of the tones.

6. Children stand. Teacher will recite any simple prayer that the children
already know on a single musical tone (A flat or A) the teacher intoning it very
softly, phrase by phrase, and stopping after each phrase to listen while the pupils
imitate.

This will be enough material for the first lesson. The children should have
been keenly interested and happy throughout.

SECOND DAY

Follow the same general plan as the first day. The progress will not be great
but the children will know what to expect and will sing with more confidence.

1. Children stand. Begin the vocal exercises with the exaggerated articulation
of the sound "N—," then "oo—," then "N-oo." Then intone the "Noo" on A
flat, A and B flat, very softly, children imitating each tone in turn.

Divide the class into halves. Right half sings " Noo " on A flat, then left half
repeats, and so on. The half which is not singing should listen attentively, teacher
asking them to notice whether the voices are soft and light like smoke. To learn
to listen intelligently to each other and to themselves is an important part of the
training.

18 MUSIC—FIRST YEAR

2. Recite prayer on a single tone, phrase by phrase, following the teacher
(about A). Insist upon a clear articulation of the words, correct pronunciation
and a soft light tone. The teacher's own example in these respects will do more
than any attempt to draw attention to defects, as the children will imitate exactly
what they hear.

3. Children sit down. Repeat the rhythmic beating of time as on the previous
day, but with greater vigor and unanimity.

4. Sing the phrases of Intonation Exercise 1, using first the numbers, then the
names. Dictate the phrases by imitation, using the extended arm to give a sense of
the rising and falling of the tones.

5. Teacher sings: 12 3 with arm extended, raising it evenly and definitely
to suggest the definite rising of the tone. Children attempt to sing those tones,
while teacher continues to guide them with her arm.

Teacher tells the names of the tone "3" raising her third finger: "mi." She
dictates the following exercise on her fingers, children naming the notes without
singing them:

Intonation Exercise 2

1 2 3 3 2 1 1 2 3 3 3 3 2 1 1 1 1 1 2 2 3
3 3 2 2 1 1 2 1 2 3 3 2 1 2 1

6. Ear Test.—Teacher sings the tones: "1 2" using the syllable "Noo," and
asks the children to tell her the names of the tones. Any child who knows may
raise his hand. When the children answer it is best to get them in the habit of
singing the tones with their names, not merely naming them.

If the class shows aptitude teacher may give ear tests as above, on such intervals
as "2—1" and " 1—2—1." During these early stages the teacher will do well to
raise and lower her arm when singing the ear tests, using the eye as an aid to the
ear in detecting the rising and falling of the tones. Later such a help will be
unnecessary.

7. Rhythm: Marching in place. Children stand erect and at attention while
teacher says: "right—left, ready—start," starting with her own left foot in order
to guide the children who are to use their right, and beating time vigorously with
her hands. It will be necessary to insist that all should start with the same foot,
and keep strict time, first using the sole of the foot, then the tips of the toes. Teacher
meanwhile continues to beat time and say in a very jolly tone: "right-—left, right—
left."

8. Once more "the beautiful noos" on A flat, A, B flat and B, very softly and
sweetly.

THIRD DAY

Follow the same general plan as on the Second Day. The teacher should by
this time begin to recognize the more noisy among the monotones. Until these
children can sing in tune, they must not be allowed to sing with the others, because
the sounds which they are making prevent the other children (as well as the mono-
tones themselves), from forming a correct mental conception of a pure tone. They
must be temporarily silenced yet without in any way discouraging them. Very
often their inability to imitate pitch is simply lack of attention or of coordination

CHAPTER ONE 19

between the ear and the voice. Those who appear to be monotones in the early-
lessons do not necessarily continue as such: often they turn out to be among the
best singers in the class; but they will not advance either by discouraging them, or
by allowing them to continue to sing on a monotone. They must first listen intel-
ligently, because the noise they themselves make prevents their hearing the true
tone. Another disadvantage of allowing them to continue is that the children who
sing correctly will try to sing loud in an effort to hold their tone against the noise
of the monotones.

As soon, therefore, as some confidence is established in the class, the teacher
should move among the children in a friendly and encouraging way, and as rapidly
as she establishes the identity of the monotones whisper to each one to put their
mouths in the position for singing "noo " but not to utter a sound. Every once in
a while she should give these children a chance to sing with the others in review work,
etc. They can join in all the rhythmic work; they may even be selected to beat time
while the others sing; to skip about the room to the singing of the others; or to carry
out any little tasks that the teacher's own ingenuity will suggest to keep them
occupied and interested. But they must not be allowed to sing with the others until
such time as they can sing in tune.

During the first few days, of course, no such separation can be made, but
gradually toward the end of the first week, the teacher should begin to know her
monotones, and by a patient sifting process should have succeeded in silencing the
more noisy among them. At the same time she should be selecting a group of
particularly apt pupils as leaders, so that by hearing this group sing first, the
slower ones may have the advantage of listening to the tones several times before
they are themselves called upon to sing them. This plan has the further advantage
of letting the children hear a really pure tone sung by children of their own age and
in a childish timbre of voice.

1. Children stand. Vocal Exercise 1, very brightly and gaily, on A flat, A, B
flat and B, with preliminary articulation of the sound: N-oo. Sub-divide the class
by halves or by individual rows. The teacher should sing each tone as beautifully
as possible and very softly as a model, insisting that the children listen and try to
make their own tone as beautiful as hers. She should insist that the children sing
very softly in response. This is not always easy to accomplish. Sometimes it is
necessary to tell the children to "whisper" the tone, as, to their mind, anything
sung out loud must be shouted.

First line sings "Noo" on A flat. Second line repeats, and thus throughout
the class.

(This division of the class into individual lines is valuable for two reasons: it
enables the teacher to discover where the monotones are situated. It trains the
children to listen intelligently to each other. It can only be done occasionally,
however, as it takes so much time.)

All together sing " Noò " on A.
Right half sings " Noo " on B flat.- Left half repeats.
All together sing "Noo" on B.
2. Children sit down. They name the tones from the teacher's fingers.
3. Children stand. Repeat marching game of previous day.
4. Teacher sings "1 2 3 " with arm extended horizontally, raising it with an

20 MUSIC—FIRST YEAR

even, stepwise motion, with the rising of the tones. Children imitate, teacher
leading them with her arm, listening to their efforts and encouraging them. Teacher
repeats, using the names of the tones. Children imitate. Teacher sings "3 2 1"
in the same way. Should the class take to this easily, teacher may add the other
phrases of Intonation Exercise 2. After several attempts, turn rapidly to some-
thing else.

5. Children stand. Sing prayer on single tone. (A.)
6. Children sit down. Teacher: "Who can guess the names of the tones I am

going to sing?" She sings: " 1 2" using the syllable "noo." Children who know
will raise their hands and sing: "do re." Teacher may try 1 2 2 , 1 1 2 2 , or
1 2 12, provided the class shows aptitude. It must be remembered that the ob-
ject of the ear tests is not to puzzle, but to give confidence. They should be as
obvious as possible during the early stages. Later the children will become profi-
cient in hearing intervals but the way to arrive at this result is to inspire them with
confidence in their own power to hear accurately and never to leave a blur in their
minds.

7. If time allows, let children march around the room to music. If no instru-
ment is available teacher may beat time and sing:

" | do re | mi mi [mi re [do do |," etc.

Children will march on the soles of their feet, then on the tips of their toes, keeping
strict time.

FOURTH DAY

1. Vocal Exercise 1 on A, B flat, B, C and C sharp (if possible) subdividing
the class into groups, or even selecting a group of leaders to sing each tone after
teacher and before class.

Rhythmic Exercise A

| 1 2 | 3 3 | 3 2 | 1 1 | 1 2 | 3 3 | 3 2 | 1 1 |
1 2 | 1 2 | 1 2 | 1 1 | 1 2 ¡ 3 3 | 3 2 | 1 1 |

| 1 1 | 2 2 | 3 3 | 2 2 | 1 2 | 3 3 | 3 2 | 1 1 |

2. Children sit down. . One line of Rhythmic Exercise A should be written on
the board. The children will read the numbers slowly. They will then beat time
vigorously with both hands while reading aloud the numbers. Repeat using the
names of tones. This will be enough for the first attempt.

3. Children stand up. Sing Noo on A, then sing prayer on single tone (A).
4. Children sit down. They will sing several phrases of Intonation Exercises

1 and 2 by imitation, then from numbers placed on board.
5. Finger drill on phrases of Intonation Exercises 1 and 2. Begin with a very

simple phrase (1 2 or 1 2 3) on fingers asking children to sing it from teacher's
fingers. If no one can do it turn very rapidly to imitation, teacher singing the phrase
while guiding with her arm, and asking children to imitate.

6. Ear Test.—The following little phrases should be sung by teacher on syllable
Noo. Children will sing them with the correct names. "1 2 3," "3 2 1,"
"1 2," "2 1."

CHAPTER ONE 21

7. Rhythmic Game, Baby Robins.
To introduce this game the teacher should read "The Babies" Breakfast*

and show children the picture. The children should play that they are baby
robins, opening and shutting their mouths like the robins in the picture, while the
teacher counts "one, two, one two," opening and shutting her hand evenly, as a
guide, quite slowly at first, then faster. This exercise may be repeated frequently
during subsequent lessons, with increasing speed, as it takes the rigidity out of the
muscles of the jaw.

8. Vocal Exercise on Noo sung by children.
9. Children march and skip while teacher sings first and second lines of Rhyth-

mic Exercise A, beating time vigorously as she sings.

FIFTH DAY
1. Vocal Exercise 1 on A, B flat, B, C, C sharp and D if possible.

Diagram 1
5

4
3

2
1

2. Children sit down. Teacher shows first page of Chart.
Sings 1 2 3 4 5 raising her arm in stepwise fashion. Children imitate.
Teacher repeats pointing to numbers on Chart. Children imitate. Teacher

repeats using names of tones. Children imitate.
Teacher: "Who can tell me the names of the tones I am singing?" (Sings

1 2 3 4 5 on the syllable "Noo," very slowly). If children do not answer cor-
rectly, she may herself sing Do Re Mi Fa Sol, and then turn rapidly to something
else.

3. Rhythmic Exercise A. Children beat time and read names of tones, first
line. Teacher writes second line under the first. Children read the names, first
slowly, then while beating time.

4. Children stand. They sing "Noo" on B flat; then prayer on single tone
(B flat).

5. Finger drill as follows (children naming tones but not singing them) :

|12345 |54321
¡I2345 |54321
| 1 2 1 2 3 4 5 | 5 4 5 4 3 2 1

6. Sub-divide class by individual lines. Ask each in turn to sing after teacher:
1 2 3 4 5 and 5 4 3 2 1. Teacher sings same tones on syllable "noo," children
imitate.

7. Rapid recitation of names of tones rhythmically, both forward and back-
ward. "Do re mi fa sol, sol fa mi re do." Who can say them most rapidly?
This amuses the children and does away with any hesitation in finding the names of
the tones.

*Catholic Education Series, First Book, page 32.

22 MUSIC—FIRST YEAR

8. Simple ear tests on combinations of 1 2 and of 1 2 3. The phrases of
Intonation Exercises 1 and 2 may be used for this purpose.

9. If time permits repeat line 1 and 2 of Rhythmic Exercise A letting children
keep the time with their feet instead of their hands.

This outline of lessons for the first week is prepared with first grade children in
view. Older children will naturally advance more rapidly, and even in the first
grade some classes will grasp more than this, others less. But the method embodied
in these lessons should be applied, whatever the pace may be at which we proceed;
we will need to apply the constant change of emphasis, the change of posture, the
alternate periods of mental concentration and muscular exertion, of singing and of
listening—all these things should characterize every well-planned lesson.

CHAPTER TWO

During the second week the teacher should be able to group her children pretty
accurately according to their musical capacity. Should time permit she should
work a little with the monotones taking them apart, out of class hours, and try to
appeal to their imagination in some way that will, as it were, trick them into singing
a high tone. This can sometimes be accomplished by asking them to reproduce
some high tone they have heard (the crowing of a cock, the sound of a shrill
whistle, etc.) or by asking them to call to another child from a distance. Frequently
a child will call at a very high pitch when he has no notion oi singing high.
If the high tone is once produced in some such way as this, it is a comparatively
easy task to perpetuate the tone, and train the child to produce it at will. Should
it be impossible to take the monotones separately, the teacher can only deal with
them as suggested in the last chapter, that is silence them and teach them to listen
as a preparation for future singing, allowing them to join in the rhythmic work,
the ear tests, etc. Under no circumstances should a mixed sound composed of
different tones sung at once by various children be tolerated in the classroom after
the first week, but the monotones must be silenced kindly and with the under-
standing that if they listen carefully they will soon be able to sing with the others.

A tendency to sing flat will show itself for several weeks or even months. At
first it should be corrected indirectly, that is by repeatedly offering a correct model.
The teacher's own voice, a child who sings true, or an instrument can be used.
During the chanting of the prayer, for instance, the desired tone may be kept sound-
ing very softly on a portable organ, so that during the pauses between the phrases a
correct mental image of the tone may be formed anew before the next phrase is sung.
Later on, if the children flat, the teacher can correct it directly, or suggest by a
gesture of her hand that the pitch is falling, but at first this would mean nothing
to the children, and they must have a perfectly true model constantly placed before
them. The teacher should test the pitch at the end of each exercise, or even at
the end of each line, by striking the tone on an instrument to see whether the class
has kept absolutely true to pitch. In the early stages this is exceedingly important,
for should the children once form the habit of singing slightly off pitch it will be
almost impossible to correct the fault later, for their ear will have become callous to
an imperfect pitch and will lose the capacity to hear correctly. Should a class
flat constantly, this is usually (but not always) the fault of the teacher. The
fault can be corrected by playing the phrases on the organ while the children sing
them, not in order to help the children find the correct tones, but to force them to
render the tones true to pitch. This practise will only be necessary in the very
early stages. The best cure for flatting is to insist that the children think each
one before they sing it, the teacher allowing them time to do so.

FIRST DAY

1. Vocal Exercise 1 on A, B flat, B, C and C sharp, subdividing the class into
groups. Should the teacher find it hard to sing the high tones she can call upon a
child with a good voice to sing these tones after she has played them on the organ.

23

24 MUSIC—FIRST YEAR

By this time she will have been able to pick out a number of good individual voices
to sing the tones as a model to the class. It is advisable that she should call upon
various children in turn and not select always the same one.

2. Children sit down. They will sing very slowly and softly the first line of
Rhythmic Exercise A, but without beating time, teacher pointing.

Divide the class into halves. Let one half sing the first line, the other half
the second line.

3. Beat time with both hands and read the three lines of Rhythmic Exercise A.
In the early stages there should always be a pause between the end of one line and
the beginning of the next, in order that the children may have time to get their
breath, and in order to allow time for the eye to travel across the page. During
the pause the children should continue to beat time, and the teacher will say
"down—up, ready—start" beating time with her left hand, and with her right
pointing to the first note of the new line.

4. Finger drill on the notes: 1 2 3 4 5, 5 4 3 2 1 . The tones should be
named, then sung. The teacher should sing the phrase once at least as a model.
Repeat one or two easy phrases of Intonation Exercises 1 and 2, using them as
finger drill, or pointing to them on the chart, using Diagram 1. Add one or two
of the phrases of Intonation Exercise 3, using the chart, and giving the children
plenty of time to think each tone before they sing it. If absolutely necessary,use
imitation first, or let the group of leaders sing each phrase before the rest of the
class.

Intonation Exercise 3

l ¿ l 1 2 1 1 2 2 1 2 1 2 3 3 2 1 2 1 2 3
3 2 1 2 1 1 1 2 2 3 3

Use some of the.simpler phrases of the above exercise as ear tests.
5. Begin to study the Our Father on three tones.

Intonation Exercise 4

I
In the name of the Father and of the Son, and of the Holy Ghost, A - mei:

Our Father who art in hea - ven, Hallowed be Thy name. Thy kingdom come,

7 tø é —bsl H M M —¦¾;¡ ·

Thy will be done on earth As it is in hea- ven. Give us this day our daily bread,

And forgive our trespasses as we forgive those who trespass a - gainst us

And lead us not into temp - ta - tion But deliver us from evil, a - men.

CHAPTER TWO 25

It will be enough to teach one or two phrases, repeating each one several times.
Pay great attention to pure articulation of the syllables. Encourage the children
to move their lips in pronouncing. The teacher will sing each phrase as a model,
raising and lowering her extended arm in step wise fashion to guide the children,
both while she herself sings and while they imitate7 This gesture should be definite
and cover an even space.

6. Give ear tests on " 1 2 1" (the tones used in the prayer). Call on a child
to give an ear test to the class, on two tones or at most three. Insist that the ear
test be given slowly and distinctly.

SECOND DAY

1. Vocal Exercise 1, on A flat, A, B flat, B, C, D flat and D. Plenty of time
should be given in which to articulate the sound " N " as this throws the tone for-
ward and high in the head. The teacher should also be particular that the children
should sing "oo" as in the word "noon," not No or Niew. As the children them-
selves become more and more interested in beauty of tone, the teacher will be
increasingly careful to use a soft ringing head tone as a model and insist always that
the children sing softly and sweetfy.

2. Children march in place and at the same time read Rhythmic Exercise A but
without singing it, one half the class reading one line, the other half the next
Repeat while singing the exercise. Continue for two or three minutes, not more.
Whenever a Rhythmic Exercise is to be sung the teacher prefaces it by chanting
on the pitch of Do: "Down, up, ready, sing."

3. The prayer on three tones. Add two or three phrases by imitation as before,
teacher using her arm to guide the children. During the singing of the prayer stop
to practise: 1 2 1, and 1 7 I o n the syllable "noo" to keep the voices placed for-
ward and high.

4. Teacher sings 1 2 3 4 5, pointing to Chart, Diagram 1. Children imitate.
Teacher sings 5 4 3 2 1, pointing to Chart, Diagram 1. Children imitate.
Teacher repeats the same phrases, using the names of the tones.
She repeats them using her fingers.
She gives the following phrases in the same fashion:

Intonation Exercise 5

1 1 2 3 4 5 5 5 5 4 3 2 1 1 1 |
¡ I 2 3 3 4 5 5 4 3 3 2 1 |
| 1 2 3 3 3 3 4 5 5 5 5 4 3 3 3 3 2 1 1 l ¦
[1 1 2 2 3 3 4 4 5 5 5 5 4 4 3 3 2 2 1 1 ¦

Repeat some of these phrases on the syllable noo, children imitating.
5. Ear tests on one or two of the simpler phrases given above.
6. A group of the best singers will sing the first and second lines of Rhythmic

Exercise A again and again while the other children march, run or skip in time to
the music.

The third day, fourth day, and fifth day will be a development of the material
already given, cultivating the children's ear, eye and powers of observation in
perceiving and reproducing the series of tones " 1 2 3 4 5" in various arrange-

26 MUSIC—FIRST YEAR

ments but always by stepwise progression. Each lesson will begin by vocal
exercises on the syllable noo, each will take in some slight variation in the grouping
of the tones Do to Sol, as well as constant repetition of the old groupings. Each
lesson will include definite rhythmic work apart from singing, such as beating time,
marching, running, skipping, or merely swaying from side to side in their places.
These motions should be executed in strict time, while the children count or while
they read some rhythmic exercise, or while they sing some rhythmic phrases with
which they are already familiar.

It will be very useful, even in these early stages, to accustom the children to
look at a musical phrase in silence, hearing it mentally, and rendering it with their
eyes shut or their backs turned to the chart. This must be approached as a game.
Sometimes the teacher may vary it by letting the children '' hear'' the melody and
then listen to see whether she sings it correctly. When the children are capable of
hearing correctly she may make some slight mistake and let them point it out. *
As time goes on the power to hear a whole phrase in silence should be developed
more and more.

Each lesson should include some ear tests on the groups of tones already
approached through the chart or on the fingers. The importance of this phase
of the work cannot be over-emphasized, for music is an art of the ear before all else,
and it demands an ear trained to discern the finest distinctions in pitch. Each new
interval learned through the eye must therefore be approached through the ear
also before it is assimilated or rendered functional. These ear tests should be
thought out carefully by the teacher. At first they should be so obvious that no
child can fail to hear them, but they must be graded with the Intonation Exercises.
A short phrase from one of the Intonation Exercises of the previous day's lesson will
often make a good ear test. The object, it will be remembered, is not to puzzle the
children but to give them confidence in their own power to discern differences of
pitch. It will be good policy, therefore, to advance very slowly with this phase of
the work, but never to neglect it.

As regards the Vocal Exercises, the aim should be to bring the whole class to
the point where they can sing Exercise 1 from A fiat to E flat. Many classes will
do this after two weeks, others will require three or four weeks. There will be
groups of good singers in every class who can be trusted to sing these tones as a
model to the rest, and as soon as the desired tone is higher than the normal range
of the teacher's voice it will be wise for her to call upon one of these children to
sing the tone after she has touched it on the organ. It will be borne in mind that
the natural range of the child's voice is very high, and that a tone which seems high
to an adult offers no difficulties to a child unless an artificial inhibition should be
created in his imagination by hearing the teacher straining to reach it. It is best,
therefore, that the children should never imagine that a high tone is more difficult
to sing than a low one, which indeed it is not, provided the child's voice is developed
in its normal range.

It will also be remembered that the child's voice is of a light, flute-like quality
and is very frail and easily strained. Under no conditions should the children
ever be allowed to shout even though their enthusiasm might seem to need an
outlet. Any noisy enthusiasm should be employed on purely rhythmic work,

*lt is usually safer not to make such "mistakes" until the fourth or fifth month.

CHAPTER TWO 27

where it will do no harm, but in singing all noise should be suppressed. Whenever
the children sing and beat time simultaneously, the beating should be as light as
possible, though it must always be definite.

During the second week the average class will learn to sing the prayer on a single
tone without any prompting from the teacher; and the Our Father on three tones
following the teacher phrase by phrase. In learning the latter, it is best to take only
two or three new phrases at a lesson, repeating them several times but not often
enough to degenerate into a dry drill, nor until the children forget that they are
praying in music. In teaching the Our Father the teacher may find it a help to
write on the board the tones 1 7 1 and sing them, children imitating. She will
explain that " t i " (7) belongs to another family of tones who live below the others
and who all have dots under their names. The name of 7 is Ti and he likes to come
upstairs and play with Do. Teacher will then sing: "Do Ti Do." Children
imitate. Teacher writes 1 2 1 on the board and sings—

1 2
In the name of the Father and of the Son,

(pointing to 2 when the voices rise on the word Son). She continues:

1 7 i

And of the Holy Ghost, A-men

(pointing in the same manner).
It is advisable in the middle of the lesson to return to the singing of phrases on

the syllable noo. Any phrase from the chart which has been sung with numbers
or on the names of the notes, if repeated on "noo" will answer the purpose.

In the second week the children should begin to learn the words of the Song
"It is Love," reciting them on a single musical tone (about A) very softly with
beautiful enunciation of each syllable.

Rhythmic Exercise 1

| 1 2 | 1 2 | 1 2 | 1 2 | 1 2 | 3 4 | 5 5 | 5 5 | •

| 1 ` 2 | 1 2 | 1 2 | 3 3 | 1 2 | 3 4 | 5 5 | 5 5 |

| 5 5 | 4 4 | 3 3 | 2 2 | 1 2 | 3 2 | 1 1 | 1 1 |

| 1 2 | 3 4 | 5 5 | 5 5 | 5 4 | 3 2 | 1 1 | 1 1 |

Toward the end of the Second Week the children may begin to study Rhythmic
Exercise 1 from the chart by the same method as they previously studied Rhythmic
Exercise A from the blackboard. Usually a line at a lesson is quite enough for
little children. They should (1) Read the names of the tones while the teacher
beats time. (2) Read the names of the tones while beating time themselves.
(At each repetition the tempo can be a little more rapid.) (3) Sing the names of
the tones while the teacher beats time. (4) Sing the names of the tones while
beating time themselves. (5) Sing the melody using the syllable noo. Before
attempting steps 4 and 5 a good deal of facility in the other steps should have been
acquired. Throughout this drill the habit should be cultivated of singing a line
while looking at the chart, and then singing the same line while looking away from
the chart.

28 MUSIC—FIRST YEAR

The above outline provides ample material for the Second Week. The
teacher's own ingenuity will, however, suggest many ways of making the applica-
tion interesting to the children. In all rhythmic work, the more motion that is
introduced the better will be the results. For instance, rhythmic beating with the
hands, marching, running, skipping, swaying to either side or backward and forward,
rising on the toes, turning around in place or bowing at the end of each line—any
such small device to give motion and variety to the work is of value. The Intona-
tion Exercises can be varied by alternating the groups of singers, by contrasting a
single voice with the entire class, by having a phrase sung on the syllable noo, or,
where rhythm and tone are combined, by letting one group sing while the others
beat time, march or skip.

Even at this early stage the children should be taught to "think the tone"
before they sing it. This is as true of single tones as of phrases, and the silent
periods during which the children think in music are at least as valuable as the
periods during which they use their voices. The teacher should always go through
the process of thinking with the children, otherwise they will do nothing.

By the end of the second week many of the uncertain singers should have begun
to sing with confidence, and a number of the supposed monotones should begin to
imitate single tones correctly. Many of the monotones, however, will still have
to be kept silent, though in many cases even the most backward will be able to
sing a phrase correctly after the brighter children have sung it several times. But
we repeat: no child should be permitted to make ugly and unmusical sounds which
disturb the rest of the class.

CHAPTER THREE
Continue the daily study of Vocal Exercise 1, beginning with A flat or A and

practising it by semitones up to D or if possible to E.
In placing the children's voices the teacher will remember that the resonance in

a voice comes from the bony cavities of the head and not from the throat, the latter
being merely an open passage through which the air current should pass unob-
structed. In order that the air may pass freely there should be no stiffness nor
rigidity in throat, jaw or lips. All should move naturally and freely.

It is very easy to lead the children to take an interest in beauty of tone both
in their own voices and in that of their companions. This interest will help more
than any mere drill to bring about the desired tone quality in the class. The
music lesson provides one of the best opportunities of the whole day for bringing
beauty into the lives of the children and they are exceedingly susceptible to its
influence, particularly if the teacher herself conveys a feeling of enthusiasm for
what is beautiful and never lets the singing class become a dry task.

During the Third Week the children will continue to study the first five tones
of the scale from the chart (Diagram 1), using phrases such as are embodied in
Intonation Exercises 3 and 5. Give the same phrases, using the fingers.

Intonation Exercise 6
(Key of G)

| 1 2 3 4 5 5 5 5 5 4 3 3 4 5 5 4 3 2 1 |
I 1 2 3 3 3 3 3 3 3 4 5 5 5 5 5 4 3 3 2 l ¡
j 1 1 1 2 3 3 3 3 4 5 5 5 5 4 3 3 3 3 2 1 |

This exercise should be studied from the chart, using Diagram 1, from the
fingers, through ear tests, etc. Each phrase should, if necessary, be introduced by
imitation. The group of leaders should next sing each phrase from the Diagram,
then the entire class should repeat it. Should more repetition be required, the
following plan may be used in teaching each phrase:

(1) Teacher sings: "One, two, three, four, five," raising her arm as a guide.
Children imitate.

(2) Teacher sings: "Do re mi fa sol." Children imitate.
(3) Teacher sings the same tones on the syllable noo. Children imitate.
(4) The whole process is repeated while teacher points to the numbers on

Diagram 1.
How many of these steps to use will depend entirely on how quick the children

are to grasp the idea. The average class will not need them all.
Call upon individual children to give a, finger drill or an ear test, the rest of the

class answering. This is valuable as it gives scope to the children's own initiative,
but it must be watched carefully lest the children give each other intervals that
are too difficult or a phrase that is too long. The finger drill at this time must be
in stepwise progression and be given slowly and distinctly. The ear test must also

29

30 MUSIC—FIRST YEAR

be slow and distinct. The child who gives the test to the others must be prepared
to state what tones he is singing, and should no child in the class be able to guess the
names of the tones, the child who has sung them should be called upon to supply the
names. This gives an automatic check upon the children's tendency to sing diffi-
cult or vague combinations of tones for the other children to guess.

Continue the study of the Our Father on three tones. During the Third Week
the average class will pass the stage where they need to follow the teacher phrase by
phrase, and will begin to sing the prayer consecutively with only the guidance
provided by the stepwise rising and falling of the teacher's hand.

"I t Is Love"
(Key of A)

|| 3 4 3 | 5 5 5 | 3 4 3 | 5 . . |
|| I know the | song that the | mother bird | sings |
11 I know the | song that my | own moth- er | sings ¡ ¡
I! In her sweet | song I can | hear Je- sus' | call ||

1 1 1	2 2 2	3 4 3	2 . .	
To the dear	bird- ies safe	un- der her	wings	
Soft- ly when	bird- ies are	fold- ing their	wings	
"Come to me,	child- ren, oh	come one and	all,"	

| 3 4 3 | 5 5 5 | 3 4 3 | 5 • • I
| I know the | song that the | moth- er bird | sings j
| I know the | song that my | own moth- er | sings |
| I know the | rea- son for | Je- sus' sweet | call j

3
It

2 | 1 ' 7
is | love, it

1 I 2 ' 3
is | love, it

2 I 1
is I love

The tempo should be that of quiet speech. The prolonged tones at the end
of each line must be sung smoothly and given their full time value.

Study of the Song

Begin to study the Song "It is Love" as follows: Teacher says: "Listen to this
beautiful melody." She sings:

|| 3 4 3 | 5 5 5 |
! | mi fa mi t sol sol sol |

using her extended arm as guide to the children, who imitate.
Teacher will repeat this phrase several times using the names of the tones,

then the syllable noo, children imitating. This will be quite enough for the first day.
The following day she will repeat the phrase and add this one:

| 3 4 3 | 5 5 5 | 3 4 3 | 5 . . |

using the names of the tones, then the syllable noo, children imitating, helped by
the rising and falling of the teacher's arm.

CHAPTER THREE 3 1

The teacher will write the melody on the board, and say: "Look at it. Can
you hear it?" Children will hear it silently while teacher points to each tone.

Teacher: " Can everybody hear it? Then we will sing it." The children will
sing it very slowly, the teacher singing with them to give them confidence.

On the third day the children will add the words, which they have already
learned during the previous week and have sung on a single musical tone. Before
combining the two elements, music and words, the children will recite the words
slowly and with expression after the teacher:

" I know the song that the Mother bird sings.11

The teacher then points to the melody and the children sing it on the syllable
noo.

The teacher then points again to the melody and says: '' Can everybody hear
the words going up and down with the melody ? ' I know the song that the Mother
bird sings?'" Silent reading. Then children try to sing the words and music
together, teacher singing with them the first time to give them confidence.

If the first phrase is studied in this careful manner, the others will be mastered
without great difficulty. The important thing is that the first impression be clear,
and that the new element be presented so as to be within the capacity of the whole
class. Should the children fail to sing words and music together even after the
preparation suggested above it will be through lack of self-confidence, and in that
event the teacher may offer to sing the phrase once, and let the children tell her
whether she sings it correctly. After she has sung it once they will certainly be
able to repeat it correctly.

' Rhythmic Exercise 2

| 1 2 | 3 4 | 5 5 | 5 5 | 5 4 | 3 2 | 1 1 | 1 1 |

| 1 2 | 3 3 | 3 2 | 1 1 | 1 2 | 3 4 | 5 5 | 5 5 |

| 5 5 | 4 4 | 3 3 | 2 2 | 1 2 | 3 2 | 1 1 | 1 1 |

| 1 2 | 3 3 | 3 4 | 5 5 | 5 4 | 3 3 | 3 2 | 1 1 |

This exercise should be studied as follows:
(a) Children read the names of the tones while teacher beats time,
(ò) Children read the names of the tones while beating time with their hands

or their feet or with both at once.
(c) Children sing the first line slowly and evenly but without beating time.

If this is a success the second line may be added. Let there be a pause between
the lines during these early weeks in order to give the children time to think.

(d) Repeat, children beating time while they sing. The first and second line
of the exercise will be enough. Remember to let the children continue to beat time
for the space of two measures (down—up, down—up) after ending the first line and
before beginning the second, as described in a previous chapter. This is a good
habit to give them during the first three or four months until their eye can travel
rapidly from one end of the line to the other. It will prevent there being a moment
of indecision and a possible break in the even beating of the time.

(e) Immediately let lines 1 and 2 be sung by memory, and use them for rhyth-
mic games, dividing the class into groups as described above. The last two lines

32 MUSIC—FIRST YEAR

are more difficult but the children will easily sing them if given time to think them
out slowly and without beating time.

All the steps described above need not and indeed should not be taden ae the
same lesson. They are grouped in this place only that the order of presentation
may be made clear.

Intonation Exercise 7
(Key of G)

1 1 2 3 4 5 5 4 3 2 1 1 2 3 4 4 3 2 1 |
1 1 2 2 3 3 3 3 4 4 5 5 5 5 4 4 3 3 3 3 2 2 1 1

¦ I 2 I 2 1 2 1 2 3 1 2 3 3 2 1 2 3 2 1

These phrases (one or two new ones at a lesson) may be given from the chart
(Diagram 1), from the fingers, through ear tests, daily. At each lesson there
should be repetition of some of the phrases learned at previous lessons.

By the end of the Third Week the average class should be able to sing the
Prayer on one tone, the Our Father on three tones, the first verse of "It is Love"
and the phrases of Intonation Exercises 1 to 7, the quicker children singing the
phrases first, the slower ones repeating, and the rapidly decreasing group of mono-
tones listening. They should be able to cover about the same ground with the
fingers as from the chart and almost as much ground through ear tests.

CHAPTER FOUR

The singing lesson should be made as gay as possible. Nothing requires more
joy of heart than song. Therefore, while we must insist upon a high standard of
perfection, the best way to obtain it is by praise and encouragement rather than
through destructive criticism, and by constantly providing a beautiful model.

The vocal exercises for the Fourth Week will be the same as for the Third, but
they should be sung with greater beauty of tone, the voices growing softer, sweeter,
and more perfectly placed in the head. It will be remembered that the sound N
throws the tone up into the head, and plenty of time should be given to articulating
the consonant " N " before pronouncing the vowel sound oo.

Each new idea should be presented as simply as possible to the children, as its
very novelty interests them. But the teacher's ingenuity will be called into play
during the period of assimilation. .Bald repetition will become irksome; on the
other hand insufficient drilling will mean an insecure foundation for future work.
The good teacher will be full of resource and will know how to present the same
idea in a number of different settings, that the lesson may always be full of
surprises

For instance, if more drilling is needed on 1 2 3 4 5 than is provided in the
exercises as outlined, let an individual child represent Do, another Re, etc., and let
each child sing his own tone when the teacher calls for it on her fingers. The same
game may be played with groups, or the slower children may be arranged in groups
of Do, Re, Mi, Fa and Sol, while one of the leaders among the children calls for
the tone desired. Or again, one of the monotones can give the tones on his fingers
while groups of singers respond. Constant change, a new grouping, a new kind
of work; a new way of doing a familiar thing—these are the things that lead to
success.

The children should now sing the phrases of Intonation Exercises 1 to 7 with-
out prompting from the teacher., except in so far as she should always give them the
pitch of "Do," and should usually sing for them the first tone of each line. The
latter is desirable only during the first few weeks, and as long as the children show a
t3iid3ncy to flat, as it gives a constant opportunity to keep the class true to pitch.

It will hardly be necessary to caution the teachers against depending upon
their own unaided ear, for the correct pitch at which to sing an exercise or even a
single line. Few musicians have so absolute a sense of pitch that they would dare-
to dispense with an instrumsnt in this connection. The teacher should always
strike the correct tone on an instrument before beginning an exercise and verify the
tone on the same instrument at the end of the exercise or at the end of each line.
The pitch indicated in this manual is that which is considered best suited to the
children's voicss, and should be followed exactly.

33

34 MUSIC—FIRST YEAR

Intonation Exercise 8

(Key of G)

1 2 3 1 2 3 4 5 5 5 5 5 6 5 5 4 3 3 3
1 2 3 4 5 5 6 5 5 6 5 6 5 5 4 3 2 1
1 2 3 4 5 6 5 5 6 5 4 3 2 1

3 2 1

This exercise introduces a new tone: 6 named la. This new tone must be
learned by imitation and presented in the same way as the previous ones. On
the fingers it will be placed on the thumb of the left hand.

Henceforth imitation should be used only the first time a new idea is presented,
for should the children learn to depend upon the teacher to solve their musical
difficulties they will never make the effort necessary for the normal exercise and
development of their own powers. From the first they must be encouraged to think
in music, and the exercises are so constructed that every new arrangement and
grouping of familiar tones can be reasoned out by the children themselves, provided
the teacher encourages them to do so and gives them plenty of time to think.

The children should now be able to sing, while beating time, Rhythmic Exer-
cises 1 and 2.

Rhythmic Exercise 3

(a)

(b)

(c)

1
Do

1
Do

1
Do

1
Do

1
Do

— o

2
Ré

2
Ré

2
Ré

2
Ré

2
Ré

- é

3
Mi

3
Mi

3
Mi

3
Mi

3
Mi

- i

4
Fa

4
Fa

4
Fa

4
Fa

4
Fa

.
- a

5 5
Sol Sol

5 5
Sol Sol

5 .
So-ol

It should be explained to the children that a dot after a number means that
it must be held for two beats.

The children should sing the exercise, using the names of the notes, while the
teacher beats time; and repeat the exercise again, using the names of the notes
while beating time themselves.

Emphatic articulation of the prolonged syllables should be insisted upon.
This emphasis can hardly be exaggerated, especially in the early stages of the work.
The feeling of the rhythmic value of each beat, whether expressed by a figure, a
dot or a rest, as will happen later on, must be strongly developed, even to the
point of exaggeration. It will be easy later on to modify through the use of words
any over-emphasis. The dot should be felt by the children like the ticking of a
clock or the beating of a pulse. After beating (c) without singing a number of
times the children may sing it. Unless the children show facility in the exercise,
delay the singing of it until the following week.

CHAPTER FOUR 35

Intonation Exercise 9
(Key of G)

1 2 3 4 5 6 5 5 6 5 5 6 6 5 5 6 5 4 3 2 1
1 2 3 4 4 3 2 1 1 2 3 4 3 4 3 3 4 3 3 3 3 4 3 2 1
1 2 3 4 5 6 6 5 5 6 5 6 5 4 3 3 4 5 6 5 4 3 2 1

These phrases may, if necessary, be taught by imitation the first time they are
presented, but with many classes this will be unnecessary. The brighter children
after singing Intonation Exercise 8 will be able to work out No. 9 for themselves.
They'should read it from the board, from the fingers, through ear tests, and finally
using the syllable noo. After a day or two most of the children will be able to
read all these phrases without prompting from the teacher beyond giving the initial
tone of do. Let the brighter children sing the phrases first and the slower ones
repeat.

The temptation is very great to every teacher to advance at the pace of the
cleverest group leaving the bulk of the class hopelessly in the rear. The really
successful teacher, however, is the one who can keep up the interest of the brighter
group while moving forward at a pace which the majority, indeed practically the
whole class, can follow. The secret of success lies in intelligent division of the class
into groups and adapting the work to the capacity of each group, using the quicker
ones to help the slower ones rather than to discourage them. It will be found use-
ful to change the position of the children very often, bringing those in the rear seats
forward. If this is not done the children in the back rows will take little part
in the singing.

Learn the second verse of the song, "It is Love."

CHAPTER FIVE
Continue to practise Vocal Exercise 1 on the syllable "noo" from A to E,

letting solo voices sing the tone first and the class follow.
In Intonation, study the four upper tones of the major scale.

Diagram 2

8
7

6
5

These tones should be studied by the same method as the five lower tones,
namely:

(a) By imitation, teacher singing the numbers, then the names, and always
using her extended arm as a guide to the children.

(6) Reading from the chart (Diagram 2), teacher pointing.
(c) Recognizing the tones through ear tests.
(d) Naming, then singing them through finger drill* These tones should be

studied from high '' do " down to '' sol," and then from " sol" up to high '' do."
Let the children recite rapidly the names of these new tones: "Do ti la sol,

sol la ti do."

Intonation Exercise 10
(Key of B)

. 7 6 5 5 6 7 8
| 8 7 6 5 5 6 5 6 5 5 6 7 8
| 8 7 8 8 7 6 5 5 6 5 5 6 7 ;
1 8 8 7 7 6 6 5 5 5 6 7 8 8 ;

This exercise should be studied by the same method as No. 6, substituting
Diagram 2 for Diagram 1.

Repeat phrases from Exercises 1 to 7.

Rhythm

Repeat Rhythmic Exercise 3, naming the notes while beating time with hands
or with feet. Sing it, first without beating time, then while beating time.

A prolonged note such as occurs in this exercise must be definitely articulated
while the exercise is merely recited, but as soon as it is sung, the prolonged tone must
be held smoothly and without jerkiness. The children must feel the silent beat,
however, and give it its full time value.

*ln using the fingers, the base of the scale is always on the little finger of the right hand, and
it runs up so as to end on the middle finger of the left hand.

36

CHAPTER FIVE 37

1 2
1 2
1 2
1 2

5 5
5 .
5 4
3 4

5 4
5 4
3 2
5 5

Rhythmic Exercise 4
(Key of G)

1 1 | 1 2
1 2
5 4

3 2
3 2 1 .

3 4
3 . 3 4

3 4
3 4
3 .
5 .

5 5
5 .

5 4
5 4

Practise Rhythmic Exercise.4 in the same manner as No. 3.

Rhythmic Exercise 5
(Key of B Flat)

|87|65|87|65
|87|65|56|78
|88|76|55¡88
I 8 . ¡ 7 6 I 5 . | 8 .
¡ 5 5 |·6 7 | 8 8 I 5 5
1 5 . 1 6 7 1 8 . 1 5 .

3 2
3 2

1 1
1 .

87|65|5.|5.|
87|65|56|78|
7 6 I 5 5 |
7 6 | 5 . |
6 7 I 8 8 I
6 7 I 8 . I

Practise the first two lines of Rhythmic Exercise 5 in the same manner as No. 3

Intonation Exercise 11

Hail Ma - ry, full of grace, The Lord is withthee. Blessed art thou a-mong wo-men

p=:znz: =i=

and blessed is the fruit of thy womb Je - sus. Ho-ly Ma - ry,moth-er of God,

=¾= ¯ d s t =

Pray for us sinners. Now and at the hour of our death, a - men.

Before studying this Prayer, write on the board the following phrase:

| 1 . 12 3 2 1 . |

The children will sing it several times, first using the names of the tones, then using
the syllable "noo."

Teacher will then recite the words "Hail Mary, full of grace1' slowly, evenly,
and with emphasis, the children imitating. She will then ask the children whether
they can hear those words to the melody on the board. Silent reading of the
melody (teacher having sung the proper "do") children whispering the words under
their breath and hearing the melody. The teacher should allow plenty of time for

38 MUSIC—FIRST YEAR

this silent reading, and she should go through the whole process with them. The
children will sing the first phrase of the Hail Mary in this way, if they are able to,
and even should they fail to sing it the first time, the effort will have been valuable,
and they will take a greater interest when the teacher offers to sing it for them as she
did in the song "It is Love."

When the first phrase is once grasped, the rest of the prayer can be learned like
the phrases of the Our Father, partly by imitation, partly by sight reading.

Learn the third verse of "It is Love."

CHAPTER SIX

VOCAL EXERCISES

Practise Vocal Exercise 1 by semitones, from A to E.

INTONATION

Intonation Exercise 12

(Key of B)

¦ 8 7 6 5 5 6 7 8
| 8 7 6 6 7 8
¡ 8 7 6 6 6 6 5 6 5 6 5
18 7 6 5 6 5 5 6 5 6 7 . 8 |
| 8 7 8 8 7 6 5 5 6 7 8 8̄ 7 8 |

Using the figures of Diagram 2, practise a few of these phrases each day. Use the
phases also as ear tests, and for finger drill.

The Entire Scale

Review the phrase 1 2 3 4 5, first singing upward, then downward.
Review the phrase 5 6 7 8, first singing upward, then downward.
Put the two halves of the scale together, thus:

Diagram 3

8 8
7 7

6 6
5 6 5 -

4 4
3 · 3

2 2
1 1

Use the above diagram as follows:
(a) Recite the names of the tones.
(6) Sing the scale, using the names of the tones.
(c) Sing the scale on the syllable noo.
In order to help the children to put the two halves of the^scale together, use

Intonation Exercise 13 as applied to the figures of Diagram 3.
39

40 MUSIC—FIRST YEAR

Intonation Exercise 13
(Key of E Flat)

(a) 1 2 3 4 5 5 6 7 8
(6) 1 2 3 4 5 § 6 7 8 T h e s is t o b e s u n g i n a w h i s p e r .
(c) 1 2 3 4 5 6 6 7 8 The 6 is to be thought, not sung. Allow

exactly the same time for it as though it
were to be sung. Repeat the line many
times passing the pointer over s more and
more quickly. The children will thus be
gradually prepared for (d).

(d) 1 2 3 4 5 6 7 8 Repeat many times.

Practise the scale downward in the same manner.

w
(ƒ)

te)(h)

8
8
8
8

7
7
7
7

6
6
6
6

5
5
5
5

5
6

5

4

4
4
4
3

3
3
3
2

2
2
2
1

1
1
1

The
The
The

6 tO

6 tO

5 tO

be
be
be

whispered.
thought.
omitted. Repeat many times.

Practise the scale up and down in the same manner.

(i) 1 2 3 4 5 6 7 8 8 7 6 5 4 3 2 1 Sing, using names of tones,
(ƒ) 1 2 3 4 5 6 7 8 8 7 6 5 4 3 2 1 Sing, using the syllable noo.

As soon as the intervals of the Major scale are grasped, the teacher should be
careful never to help the class by the prompting of a tone. She should sing only
in the following cases:

(a) When giving the model tone in the vocal exercises.
(ò) When giving the class the keynote of an intonation exercise, or the first

note of a line.
(c) When, after a mistake has been made by the children, she puts them right

by singing the last tone which they sang correctly.
The children should be encouraged to practise at home reciting the names

of the notes rapidly up and down. The first day let them learn to say:

Do Re Mi Fa Sol La Ti Do Do Ti La Sol Fa Mi Re Do

The second day:

Re Mi Fa Sol La Ti Do Re Re Do Ti La Sol Fa Mi Re

And so forth until they can recite the names rapidly beginning on each of the seven
tones.

RHYTHM

Finish the study of Rhythmic Exercise 5.

CHAPTER SIX 41

Rhythmic Exercise 6
(Key of G)

| 1 2 | 3 3 | 1 2 | 3 3 | 1 2 | 3 3 | 3 . |
Mi Mi Mi~i

| 1 2 | 3 . | 1 2 | 3 . | 1 2 | 3 . | . . !
Mi-i i i

| 1 2 | 3 3 | 3 4 | 5 - 5 | 1 2 | 3 3 | 3 4 | 5 5 |
| 1 2 | 3 . | 3 4 | S . | 1 2 | 3 . | 3 4 | 5 . |

It should be explained to the children that every dot after a number means one
beat.

Rhythmic Exercise 7
(Key of E Flat)

12 34 55 5. 55 67 88 8. 87 65 55 5. 54 32 11 1.
12 34 56 78 87 65 43 21 12 34 56 78 87 65 43 21

Let the children read this exercise while beating time, but without singing it
until later. .

Continue to practise the Hail Mary.

CHAPTER SEVEN

VOCAL EXERCISES

Practise Vocal Exercise 1 by semitones, from A to E.

INTONATION

A more independent use of the scale, up and down, should be sought and the
intervals of the Tonic Chord should be brought out.

Henceforth numbers should no longer be used in singing. The sounds should
be seen in the numbers and sung by name. The teacher should remember the back-
ward children and for their sake make use of frequent repetitions. She may for
this purpose re-employ exercises previously learned adding a slight percentage of
new ideas so as gradually to bring all the children into the singing. It is compara-
tively easy to make rapid progress with a few clever children, but the most suc-
cessful teacher is the one who can induce the largest number of children to sing.
This is especially true when children of little or no talent are concerned.

Intonation Exercise 14
(Key of E Flat)

This and the following exercises, while not strictly rhythmic, should be sung
in time. The teacher should tap with her pointer as she wishes each note to be
sung. The time should be approximately metronome 60 or slower if necessary.
The important thing is that the notes should come in regular sequence. The
teacher points to each note as she wants it. The children sing when the teacher
taps the note.

(a) 1 2 3 3 3 3 4 5 5 5 5 6 7 8 8 8 8 7 8 8 8
8 7 6 5 5 5 5 ^ 3 3 3 3 2 1 1 1

(6) 1 2 1 1 1 2 3 3 3 4 3 3 3 4 5 5 5 6 5 5
5 6 7 8 8 7 8 8 8 7 6 5 5 6 5 5 5 4 3 3
3 4 3 3 3 2 1 1

(c) 1 2 3 3 3 4 3 3 3 4 3 4 3 4 3 3 3 4 5 5
5 6 5 5 5 6 5 6 5 6 5 5 5 6 7 8 8 7 8 8
8 7 6 5 5 6 5 5 5 6 5 6 5 6 5 5 5 4 3 3
3 4 3 3 3 4 3 4 3 4 3 3
3 2 1 1 1 2 1 1 1 2 1 2 1 2 1 1

Exercise 14, after it shall have grown familiar to the children, may be used
as a rhythmic exercise.

Intonation Exercise 15
(Key of G)

1 2 3 4 3 4 3
1 2 3 4 3 4 4 3
1 2 3 4 3 2 3 2
1 2 3 4 3 4 3 2
1 2 3 4 3 2 1

42

CHAPTER SEVEN 43

This exercise demands a good deal more independent thinking on the part of
the children than those which have preceded it. They should not be helped by
the teacher. The first note only should be sung by the teacher. Using a
pointer to single out the note on the diagram which she wishes sung, the
teacher should wait for the children to sing it They should be taught
to think each note before attempting to sing it. Separate the notes one from the
other so that the children may have time to think ahead.

Intonation Exercise 15 must be studied with particular attention on the part
of the teacher that the Fa be sung in tune. The interval mi-fa, being a half tone, is
difficult for the children, and while it is unwise to draw their attention to this fact
great care must be taken that they learn to sing the melody mi-fa-mi absolutely
true to pitch. It will be necessary to renew the model for. them again and again
until the interval is firmly fixed in their minds.

Their attention should often be drawn to the character of the various tones:
Do, positive and independent; re serious and unfinished; mi more cheerful and
complete; fa sad, and anxious to go back to mi; sol very lively, gay and strong,
etc., etc. To establish the character of the tones in the children's mind will help
them to recognize these tones in the ear tests.

Practise the phrases of Intonation Exercises 14 and 15 alternately during the
week.

RHYTHM

Review Rhythmic Exercise 7 and sing it in the Key of E flat.

Ill

1 2 13 3 | 3 2
1 2 | 3 4 | 5 5
1 2 1 3 4 | 5 5

1
1
3
5
3
1
5
5

1
1
1
1

2
2
2
4
4
2
1
4
4

1
1
1
8
8

1
1
1
1
1
1
1
1
1

2

7

3
3
3
5
3
1
1
3
3

1
1
1
1
1

3
3
2
4
4
2
2
2
3

2
3
2
7
6

U
13

1
13
15
13
13
U
13

•

2
4
2
4
4
2
3
1
4

Rhythmic `

3
3
3
6
5

3
5
3
5
3
1
3
1
5

4
4
4
5
4

CKey

1 5
1 5
1 5
1 5
1 3

o f]

. 1

.̀ 1
. 1
. 1

Rhythmic

3
5
2
4
4
2
2
2
5

£xercise

E Flat)

5
5
6
4
3

. 1
6 I
•
• 1
2 1

6
7
7
3
1

Phrase*
(Key of G)

1 2
1 2
1 2
3 4
5 4
3 2
1 1
3 4
5 4

| 3
| 3
13
15
13
U
| 1
15
13

3
4
2
4
4
2
2
5
3

13
15
| 1
| 3
15
13
| 3
15
13

• 1
. 1
2 1
41
4 |
2 |
2 |
4 |
4 |

8

7
8
#

•

ï

5
3
5
3
1
1
3
5

1 I
1 J
1 í
1 :
1

2
2
4

š .
i .
5 .
2 .
1 .

3 2
1 1
3 4

8 .
8 .
8 .
1 ·
1 ·

11 2
11 2
15 4

1

3 2
3 4
3 4

U •I
|5 4 | 3 2
|5 4 | 3

1 · I

44 MUSIC—FIRST YEAR

Study one line at a time and repeat it rapidly, rhythmically and lightly until
the group of notes shall have become quite automatic. Then add another line.
Use these phrases for rhythmic games, etc. Let one group of children sing while
the others run or skip. Pick out a line of the exercise not yet studied and use it as
an exercise in quick observation, letting the children look at it for a moment and
then turn their backs to the chart and sing it. Or let the.teacher point out a line
which she is going to sing, ask the children look at it for a moment in silence, then
let them listen to her and decide whether she sings it correctly. She should change
one note and see whether they all notice the change. These easy phrases can be
used in many ways to add interest and variety to the lesson. Let the children
sway from side to side as they sing and turn at the end of each line. Let them bow
every time they come to a mi, or turn around every time they come to a sol, etc.
These slight variations keep up the interest of the children and make the singing
lesson more of a game than a drill.

SONG

Prepare the words of The Christmas Carol, "A Welcome to Jesus," chanting
the words of the first verse on a single tone (B flat) children repeating them phrase
by phrase after the te^acher with great care given to a beautiful enunciation of the
syllables. Read the melody of the first line very slowly, using the names of the
tones until the phrase is familiar, then using the syllable "noo." Repeat, singing
the phrase more rapidly while the teacher beats time.

I
1.1
2.1
3.1
4-1

1
This
How
Love
Watch

6
Chil -
With
He
"This

1
Wei -
May
Sun -
An -

6
Child
May
Bree
Stars

2
is

the
has

¯ ing

6
dren
each

is
is

2
come

we
beams

gels

6
and
we
zes
to

A Welcome

3
Je -
tree -

to Jesus
(Key of G)

4 I
sus' |
tops |

brought the |
She - pherds

6
come
dan -
home
Christ

3
to
run
can
sing -

6
heav'
see
can

| show

6 1
and |
cing |

- less |
- mas |

4 I
the |
to |

but |
ing |

6 I
¯ nly |
Him |
but |
the |

5
birth
greet
Sa
tell

5
sing,
bough,
here;
Day!"

5
Sa
meet
warm
"Wei

5
King,
now?
cheer.
way—

5 . 1
day,
Him, |
viour,
us,

1

5 . 1
viour,
Him? i
Him, 1
come,"

i . *
i
i
i
i

CHAPTER SEVEN 45

5 5
We will
Are the
If your
Where the

6Ó

5 4 | 3
cheer and | warm
stars His | flo
hearts are | o
Child and I Mo

5 | 4 3 | 2
Him | night and | day,

In
As
Un -

|123
j Bring
With

I J e ¯
| Make,

1 3
| Flo -
| Mer

For
1 Day .-

His
the |
der |

4
Him

the
sus

in

4
wers

ri-
His

time

heav' -
ro
Heav -

5
gol -
birds
will
their

32

bright
ly
heart

1 of

nly
ses

en's

5
den

a-
find
own

2
and
we

and
the

home
red,
light,

1
H
fly
shel

| shi

1 1
gay!
come

| head.
| night

3
Him,
wers,
pen
ther,

I 2
I Hes,
I ing,
ter
ning,

Divide the class into two groups: the first representing the Sunbeams and
the Breezes, the second representing the Children and the Flowers. The first
group will sing Verses 1 and 3; the second group, Verses 2 and 4. This Carol should
be dramatized. It is an attempt to give musical and poetic expression to the ideas
embodied in A Welcome to Jesus, Catholic Education Series, First Book, Pages
19-20.

Prayer

Finish the study of the Hail Mary.

CHAPTER EIGHT

VOCAL EXERCISES

Practise Vocal Exercise 1, by semi-tones, from A to E.

INTONATION

Intonation Exercise 16
(Key of G)

1 2 3 4 5 6 5
1 2 3 4 5 6 6 5
1 2 3 4 5 6 5 6 5 4 3
3 4 5 5 6 5 6 5
3 4 5 6 6 5
1 2 3 4 5 6 5 4 3 4 3
3 4 5 4 3 2 1

Intonation Exercise 17
(Key of D)

5 6 7 8 7 8 7 8
5 6 5 6 6 7 8
5 6 7 7 8 8 7 8
5 6 6 7 8 7 6 6 5
5 6 6 5 5 6 6 7 8

The interval Ti-Do being a half tone must be studied with great care that the
Ti be absolutely true to pitch. As in the case of Fa, the correct model of the melody
Do-Ti-Do must be renewed again and again until the interval is firmly established
in the children's minds. Teach them to listen to the character of Ti, and to notice
how utterly dependant it is upon High Do.

RHYTHM

Repeat Rhythmic Exercise 8 and sing it in the Key of E flat.

Rhythmic Exercise 9
(Key of D)

| 1 2 |
I 8 7 |
| 1 2 |
| 1 2 |

(I 1 2 |
1 1 1 2 |
II 1 1 I
I 1 · I

II 1 1 I
I 1 · I

3 .
6 5
1 2
3 3
3 2
3 .
2 3
2 3
2 2
2 .

3 4 I 5 . I 5 6 I 7 8 I 8 7
5 4
1 2
3 2
1 2
3 4
4 4
4 .
3 4
3 4

I 3 .
I 3 .
I 1 ·
| 3 2
I 5 . |
| 5 5 I
I 5 . |
I 5 . |
I 5 . |

3 2
1 2
1 2
1 2
5 4
5 5
5 .
5 .
5 .

1 2
1 2
3 3
3 2
3 .
4 4
4 .
4 3
4 3

1 2
3 3
3 2
1 .
3 2
3 2
3 2
2 2
2 .

46

CHAPTER EIGHT 47

SONG

Continue to study the melody of " A Christmas Carol." Let the children sing
the melody of the first line. Teacher will ask them to look at the second line. What
does it remind them of ì The children will all notice that it is exactly like the first
line, but they should be given the opportunity to make the discovery for them-
selves. They will then have the pleasure of singing both lines with their backs
turned to the chart, first with the names of the notes, then on the syllable noo.

When these two lines can be sung easily accompanied by free, graceful gestures,
proceed to study the third line and the fourth. These are more difficult and will
have to be approached partly by imitation, as there are a few skips (3 to 6 in the
third line, and 5 to 1 and 4 to 2 in the fourth line) which the children could not yet
work out unaided.

While they are slowly learning the rest of the melody, the teacher may try
combining words and music in the first and second line? of the song, approaching
this in the same way as in the song " It is Love " in Chapter 3.

Meanwhile the children should be learning the words of the four verses with
gestures and action demanded by the dramatization.

CHAPTER NINE

VOCAL EXERCISES

Practise Vocal Exercise 1 by semi-tones from A to E daily.

Vocal Exercise 2

b

noo noo noo noo noo noo noo noo
e

Repeat the above sections in the inverse order; i.e., begin with e\ follow with
d, c, b, a.

Vocal Exer<cise 3

b

noo noo noo noo noo noo noo noo noo noo

Repeat the above sections in the inverse order; i.e., begin with d; follow with
c, b, a.

Approach the study of Vocal Exercise 2 as follows:
Write on the board the phrase: 1 2 3 3 2 1. Children will sing it in

the Key of A Flat. Then let them sing the phrase: 1 3 2 1, using the names of
the tones, then using the syllable noo.

Approach the study of Vocal Exercise 3 in the same manner. Let the children
read from the board the phrase: 1 2 3 4 4 3 2 1 . Then let them sing the
phrase: 1 4 3 2 1, using the names of the tones, then the syllable noo.

In singing these phrases great care must be taken that each tone·in the sequence
be placed with the same care as the original tone. The tendency is always to place
the first tone carefully and possibly the second tone but neglect the final tones. To
correct this fault plenty of time should be allowed for the exaggerated articulation
of the consonant N.

It will also be necessary to guard against the common fault of slurring between
the tones. This fault, if once formed, is a most difficult one to eradicate, and the

48

CHAPTER NINE 49

teacher must correct it vigorously as soon as it appears. The best cure for the
fault, when once it has taken root, is to pause between the tones and think the next
tone before singing it.

Each lesson henceforth will begin with a careful singing of Vocal Exercise 1
which, as it were, tunes up the voices. It will be followed by Vocal Exercise 2 or
by Vocal Exercise 3 sung on alternate days.

INTONATION
Intonation Exercise 18l

(Key of E Flat)

1 2 3 4 5 6 7 8 8 7 6 5 4 3 2 1
1 2 3 4 5 6 7 8 , 7 6 5 4 3 2 1
The 8 is to be whispered.
1 2 3 4 5 6 7 8 * 7 6 5 4 3 2 1
The 8 is to be thought. Repeat allowing gradually less time.
1 2 3 4 5 6 7 8 7 6 5 4 3 2 1 1

Repeat this line.
1 2 3 4 5 6 7 8 7 8 7 8 7 8 7 6 5 4 3 2 1 1

Lines 1, 4 and 5 of Exercise 18 may be used as a Rhythmic exercise after they
have been studied as above.

Intonation Exercise 19
Begin to bring out individual notes more independently.

RÉ IN RELATION TO DO
(Key of A Flat)

12 2 3 4 5
12 2 2 3 4 5
5 4 3 2 2 1
12 2 1 1 2 2 1
12 2 1 1 2 12
12 12 1 1 2
12 2 12 2 1
12 12 2 12
12 2 12 11

Intonation Exercise 20
RÉ IN RELATION TO MI

(Key of A Flat)
ï

12 3 3 3 2 2 3 3
12 3 3 3 2 3 2 2 3 3
1 2 2 3 2 3 3 2 3 2 3 2 1
12 3 2 3 2 3 2 3 2 2 2 1
12 2 1 2 3 3 2 2 3 3 2 1

*Use Diagram 3.

50 MUSIC—FIRST YEAR

Solfa
(Key of B Flat)

This is a very simple exercise intended to be read at sight by the children.
They should beat time and sing the notes by name, then repeat, beating time,
singing, and using the words.

(a)

(«
Let Thy

RHYTHM

Review Rhythmic Exercise 9, then sing it in the Key of E Flat.
Read rhythmically and then sing the following exercises for memorizing the

notes 1 2 and 12 3. Repeat until they can be sung very fast.

Rhythmic Phrases

1
A-

1 2
me-en
1 2
Let Thy

3 1
Spi-rit

2 3
be with

2
us.

1
1

2
2

1 2 1
1 1 2

I

1

1
1
1
1
1

2
2
2
2
2

1 2
1 2
1 3
1 3
1 3

1
1
3
2
3

1
1
3
1
3

2
2
2
2
2

(Key of A)

1 2
1 2
1 1
1 3
1 2

2
1
1
2
3

1 2
1 1
1 1
1 1

1
2
2
2
2J

2
2
3
3
2

1 1
1 1
3 1
21
3 1

2
1
3
1
3

1
2
2
•
2

2
1
1

1
3

1
2
1

2

1 ·
1 2

| 3 2 | 3 2 | 3 . ||

These phrases, like those on page 43, are a help toward memorizing and
rendering automatic the use of these simple intervals, but they are also valuable if
used as an exercise in quick observation. The study may be varied in many ways,
as for instance: Let one child select a line from the exercise, sing it, and another
child point out what line was sung. Or let three children be selected to represent
Do, Re, and Mi respectively, each one singing his tone when it occurs. The exercise
must be taken briskly and in strict time.

Rhythmic Exercise 10

1 1
8 8
1 2
8 7

2 2
7 7
2 3
7 6

3 3
6 6
3 4
6 5

(Key of E)

4 4 | 5 5
5 5 ¡ 4 4
4 5 j 5 6
5 4 14 3

6 6
3 3
6 7
3 2

7 7 | 8 8 |
2 2 | 1 1 ||
7 8 | 8 8 |
2 1 | 1 1 |

Read the exercise rhythmically without singing. Then sing Lines 1 and 2.
Continue to study the Christmas Carol, A Welcome to Jesus.
The teacher will give special attention to the Ear Tests and the Finger Dicta-

tion, using them with more and more freedom, and frequently calling upon the
children themselves to give them. Sometimes, by way of variety, the children
should be asked to write on the board tones which the teacher has sung on the
syllable noo, and the rest of the class should sing the tones as written on the board
and judge whether they have been written correctly.

CHAPTER TEN

VOCAL EXERCISES

Practise Vocal Exercise 1 daily, followed by Ntimber 2 or by Number 3.

INTONATION

Intonation Exercise 21
(Key of A)

The individual note Fa should be brought out.

(a) | | 1 2 | 3 4 | 4 3 | 2 1 | 1 2 | 3 4 | 4 3 | 2 1 | 1 2 | 3 4
| 4 3 | 2 1 | 1 2 | 3 4 | 3 2 | 1 2 | 3 4 | 3 2 | 1 . | |

(b) | 1 2 | 3 4 | 4 3 | 3 4 | 4 3 | 3 4 | 4 3 ¡ 3 4 | 3 4 | 3 4
I 3 4 | 3 . ||

Intonation Exercise 22
(Key of A Flat)

(c) 1 2 3 4 4 (ò) 5 4 3 2 1
1 2 3 4 4 3 5 4 4
1 2 3 4 4 5 5 4 3 3 4 5
1 2 3 4 5 5 4 5 4 3 4 4 3 2 1
1 2 3 4 5 5 4 4 5 5 4 3 4 4 3 4 3
1 2 3 4 5 .4 45 5 4 3 4 4 3 4 5
1 2 3 4 5 .4 43 54 4 3 , 4 4 5
1 2 3 4 5 4 4 5 5 4 4 3 4 4 5
1 2 3 4 5 4 5 5 4 4 , 4 5

5 4 4 5

Intonation Exercise 23
(Key of G)

Individual note La should be brought out. After the first rehearsal, this
exercise should be sung rhythmically.

| | 1 2 | 3 4 | 5 6 | 5 6 | 6 6 | 5 6 | 6 6 | 5 6 | 5 6 |
| 5 6 | 5 . | 5 6 | 6 5 | 5 6 | 6 5 | 5 6 | 6 5 | 5 . | |

RHYTHM

Review Rhythmic Exercise 10 and sing the entire exercise.

Rhythmic Exercise 11
(Key of E)

	1 2	1 1	1 2	3 3	3 4	3 3	3 4	5 5
5 6	5 5	5 6	7 8	8 7	8 8	8 7	6 5	
5 6	5 5	5 4	3 3	3 4	3 3	3 2	1 1	

Read rhythmically, then sing Rhythmic Exercise 11.
51

52 MUSIC—FIRST YEAR

SONG

Continue to study the Christmas Carol, A Welcome to Jesus. Learn the
words of the Song, Jesus' Love, singing them on a single musical tone, (A or B).

4
On
Je -

\»
r\

3
Sang
Gave

1
A
Ah,

5
a
sus

5

And
He

4
his

them

1
lit -
Ro -

6
green
loves

5
sang
gave

3
song
as

2
tie
bin

r

his
me

2
to
to

Jesus' Love
(Key of G)

3 4
bird sat
Je - sus

tree,
too,

4 4
sweet - est
pa - rents

1
me:
you.

5
on
loves

3
song
kind

5
a

me

to
and

5
tree,
too,

2
me,
true

\ × 3 | 3 2̄ | 3 4 | 5
| "My | pa - rents | built my | nest
I I I rest wi- I thin His I arms

! 4
so
for

3 . ' I
warm ¦
He |

. 3 | 3
To | save

Said, I "Let

2 | 3 4 | 5
me | from the | wind
the I chil - dren I come

4
and
to

3
storm.
Me."

I 4

With

1 | 1 2 | 3 4 | 5
My | Mo - ther | folds me | in
He | fills my ¡ life with | His

5
her
His

5
And
And

I 6
| soft
| dear

1 5
| tells
1 calls

5
wings,
love,

5 | 5
her | wings,

dear I love,

5 | 4 4 | 3 3 | 2
her | love while | Fa - ther | sings,
me I to His I home a- I bove,

| 3 4 | 3 2 | 1
| While dear | Fa - ther ¡ sings."
I His bright ¡ home a- j bove.

CHAPTER ELEVEN

VOCAL EXERCISES

Practise Vocal Exercise 1 daily, followed by Number 2 or by Number 3, and
by Number 4.

Vocal Exercise 4

Noo noo noo noo noo noo noo . noo noo noo noo noo noo noo
Noo noo noo •—•— noo noo noo

- J i 7 T - ^ ^ <? ¯ ^ -¯ —–2¯ m
noo noo noo noo noo noo noo
noo noo noo —

noo noo noo noo noo noo noo
noo noo noo

====*==z==.

noo noo noo noo noo noo noo
noo noo noo • — — - — • — •

Repeat the sections, reversing the order; rendering it (e) (d), (c), (ò), (a).
Special care should be taken while singing the lower notes to keep the voice

placed upward and forward in the head.

INTONATION

Intonation Exercise 24
(Key of G)

12 3 4 5 6 6
12 3 4 5 6 6 5
1 2 3 4 5 6 65
1 2 3 4 5 6 65
5 6 5 4 3 2 1

56
65

Special Intonation Exercise
PREPARATION FOR SONG 2

(Key of G)

1 2 3 4 5 5 5 5 4 4 5
1 2 3 4 5 6 4 4 5
1 2 3 4 5 5 4 4 5
1 2 3 4 5 4 5 .

53

54 MUSIC—FIRST YEAR

RHYTHM

Rhythmic Exercise 12
(Key of G)

The children should be reminded that a sound is held for as many beats as
there are dots after it.

|12|33|34|55|54|33
| 1 2 | 3 . | 3 4 J 5 . 1 5 4 1 3 .
| 1 2 | 3 . | . 4 | 5 . | . 4 | 3 .
| 1 2 | 3 4 | 5 5 | 5 . | 5 5 | 5 .
| 5 5 | 4 4 | 3 3 | 2 . | l . | . l

3 2 | 1 1
3 2 | 1 .
. 2 | 1 .
5 . | . 5
1 • I 1 ·

Read rhythmically, then sing Rhythmic Exercise 12.

SONG

Study of Jesus' Love

The process in learning this song and those that follow it is as follows:
(a) The children sing the melody, quite slowly, phrase by phrase, using the

names of the tones. They should be given plenty of time to think during this first
reading of the melody. During the very early stages a phrase or two of new material
is enough to learn at one lesson. Later on a verse or more can be taken.

(6) Let them repeat somewhat faster and evenly while the teacher beats
time.

(c) Let them repeat while beating time themselves.
(d) Let them repeat singing the melody on the syllable noo.
(e) Let them read the words rhythmically and with expression from the

chart.
(ƒ) Period of perfect silence during which the children read the melody and

mentally combine it with the words.
(g) Let the children sing the words and melody combined.
The song Jesus' Love contains two difficulties which should be well prepared

before they are approached in the song itself. The first is the interval 5 4 5 in
the fifth and sixth measures, the 4 coming as it does on an accented beat. This
has been prepared in the special exercise on Page 53, but even so, it will be wise for
the teacher to approach the sixth measure slowly and to ask the children to think
the tones 5 4 5 before singing them.

The second difficulty is a rhythmic one and occurs at the beginning of each
phrase. The phrases begin on the up beat instead of on the down beat. This can
be prepared as follows: The children will beat time vigorously saying of chanting
again and again: ""Down-Do, down-Do." When that has been mastered let
them say, then sing: "Down-Do Do-Re Mi-Fa Sol-Sol So-ol," beating
time vigorously. When this rhythmic difficulty has been mastered, and then
only, should the children attempt to sing the song in time. Should this prepara-
tion be slighted the children will be left with a blur in their minds and will always
be puzzled by a melody which begins on the up-beat.

CHAPTER ELEVEN 55

The teacher should insist that the children keep strict time although there
should be nothing rigid or mechanical in the rendering. Full time must be allowed
to the beats represented by a dot or a rest. In this and in all subsequent songs the
beating of time should be used only as long as is necessary during the preparation
of the song, but as soon as the song is known the beating should be discontinued as
it no longer serves a useful purpose and tends to make the singing mechanical. The
song should be sung with freedom and joy and the mechanical aids used in the pro-
cess of learning it should be abandoned. The same piinciple applies to the chart.
It is an aid in teaching a song, but once the song is known the chart should not be
needed. The song should be sung by memory. Indeed the best way of using the
chart is to become rather independent of it, alternately looking at it and looking
away from it, as has been suggested elsewhere. The habit of reading a phrase
silently and singing it without looking at the chart is not only a valuable exercise
in observation but develops the children's power to grasp a musical thought as
embodied in a phrase, rather than spelling out each melody tone by tone.

It will take the children several weeks to study the Song, Jesus' Love, and
meanwhile the teacher should be putting the finishing touches on the Christmas
Carol, A Welcome to Jesus.

CHAPTER TWELVE

VOCAL EXERCISES

Practise Vocal Exercise 1. Also Numbers 2, or 3, and 4.

INTONATION
COMPASS EXERCISE

This is the most important exercise in the early study of music. Our plan of
study being based on memory through association the Compass Exercise is invalu-
able as it enables the pupil to find any note in the scale without hesitation through
the note's relation to the nearest note of the Tonic Chord.

The scale is composed of strong, independent notes known as the Tonic Chord;
i. e., 1 3 5 8, and weak, dependent notes placed between them; i. e., 2 4 6 7.

These notes should be studied by means of the Compass Exercise which is a
sort of chart of their harmonic resolutions. Thus:

Ré is dependent on Do—(Ré-Do).
Fa is dependent on Mi—•(Fa-Mi).
La is dependent on Sol—(£a-Sol).
Ti is dependent on the Do above—(Ti-Do).

The description of these strong notes and of the weak notes dependent on them
should be made as vivid as possible for the children by means of comparisons
which come within their daily experience; as, for example, the houses on a block,
the tall solid ones on the corners and the small ones between; or the children of a
family with their parents; or the floors of a house with the stairway between; it
would be well to render this study more interesting and concrete by means of suit-
able diagrams on the blackboard.

Intonation Exercise 25
COMPASS EXERCISE FORM 1

(Key of E Flat)
5 6 7 8

3 2 1
(a) 1 2 1 1 2 3 3 4

8 7 8 8 7 6 5 5
Repeat three times.

(ò) 1 2 1 12 3 3 4 3 3

8 7 8 8 7 6 5 5 6 5

Repeat three times:
1. Whispering help notes.
2. Thinking help notes.
3. Omitting help notes.

Memorize (6) without the help notes
1 2 1 3 4 3 5 6 5 8 7 8

3
6 5

45 5

6 4 3

, thus
8 7

3

6
3

8

4
5

5
4

5 5
4 3

6 6 7 8

3 S 2 1

5 6 5

6 5
3 4

8 7
1 2

3 4

3

8
1

3 1 2 1

The section (b) above constitutes Compass Exercise, Form 1. In work-
ing out this exercise the children should be helped the first time only. If

56

CHAPTER TWELVE 57

they have done the previous work thoroughly they should be capable of reasoning
this out for themselves by means of the help notes. When the work is first begun
the teacher may, if necessary, sing the Compass Exercise several times; but on
the subsequent drills and on all subsequent days the exercise should be reasoned
out by the children themselves without any promptings of the desired notes by
the teacher. But short of prompting the note itself she may help the children to
arrive at the note desired by such suggestions as she may see fit to employ or by
using previous exercises which should suggest the Compass Exercise.

It is necessary that this exercise be rendered as familiar to the children as the
melody of the scale itself. They should be able to sing it fast and easily. The
teacher should give finger drills on this exercise.

When the Compass Exercise, Form 1, shall have been studied and memorized,
and can be sung almost automatically, the teacher may begin to skip around
in its intervals in a more independent fashion as illustrated in section (c) of Intona-
tion Exercise 25. The key E Flat is still retained.

1
1
8
1

-
i

l·O

7
2

1
1
8
1

3
8
3
5

4
7
4
6

3
8
3
5

1
5
1
8

to

1

6

l·O

_

1
5
1
1

8
3
5
8

7
4
6
_

8
3
5
1

8
8
1

7
.7

to

8
8
1

5
3
5

6
4
6

5
3
5

3
8
8

4
7
7

3
8
8

5
3
3

6
4
4

5
3
3

This exercise can best be given by means of Finger Drill.
It will probably be several weeks before the children are ready for this inde-

pendent use of Compass Exercise, Form 1. It is given in this place, however,
because it is the direct development of the previous work and because classes vary
so greatly that it is impossible arbitrarily to assign it a place in any subsequent
lesson. The proper time to introduce these skips must be left to the discretion
of the individual teacher.

RHYTHM

Rhythmic Exercise 13
(Key of G)

This exercise is studied according to the usual method.

I 1
| 1
| 1

1
1
1
1

| 1
| 1

1
| 1
| 1

2

to
to

2

l·O
l·O

2
2

l·O
l·O

l·O
l·O

3
3
3
3
3
3
3

1 3
3

l·O

3
3

3

.
3
4
4
3
4
4
3
4
4

3
3
.
3
3
3
4
4
3
3
4
3

4 1
4 I
4
4
3
4 I
4 I

to

4 I
3 I

to

58 MUSIC—FIRST YEAR

Rhythmic Exercise 14
(Key of E Flat)

This exercise constitutes a rhythmic drill on the Compass Exercise. It should
be practiced until it can be sung rapidly.

H 12 | 11 | 12 | 33 | 34 | 33 | 34 | 55 | 56 | 55 | 56 | 78 |
I 87 | 88 I 87 | 65 | 56 I 55 I 54 I 33 ¡ 34 I 33 j 32 j 11 |
I 12 j 1. | 12 I 3 . I 34 I 3 . I 34 I 5 . | 56 ¡ 5 . | 56 | 78 ¡
I 87 I 8. I 87 | 65 I 56 | 5. | 54 | 3 . | 34 ¡ 3 . ¡ 32 | 1. |

The Creed

I be - lieve in God the Father Al - might - y Creator of heav - en and earth,

And in Jesus Christ His on - ly Son our Lord, Who was conceived by the Holy Ghost,

:i==¿:
. N I .

; ^ -_pv

born of the Vir - gin Ma - ry, suffered under Pon - tius Pi - late, was crucified,—

3É=Z±

died and was bur-ied. He de - scended into hell,— the third day he rose a - gain

from the dead, He ascended into heaven,— And sitteth at the right hand

of God the Father Al - might - y, from thence He shall come to judge the liv -

äü§Üï Ü
ing and the dead. I be - lieve in the Holy Ghost,— the Ho - ly Cath - o - lie

#=t=r_ — zp ^ = z t z = : n
-~—· 11 &l ==¯ r ™¯ * * 1

Church, the communion of Saints, the forgiveness of sins,

HS¾- ~9 · *

the resurrection of the body, and the life ever - last - ing A - men.

CHAPTER THIRTEEN

Practise Vocal Exercise 1. Also Number 2, or 3, and 4.

INTONATION

Continue the study of Compass Exercise, Form 1.
While gaining facility in this exercise, take up the study of the first three notes

of the scale above.
It should be explained to the children that there is a scale on top of the one

thus far studied like the second story of a house, and that 8 is the ceiling of one
story and the floor of the story above.

Diagram 4

ö i
7

6
5

4
3

2
1

Point to the diagram and let the children say the names of the notes: Do, Ré,
Mi, Fa, Sol, La, Ti, Do, Ré, Mi. Repeat downward. Let the children practice
this exercise at home. It should be explained to them that the dot over a note
means that it lives on the floor above. Do is 8 also ì.

Intonation Exercise 26l

(Key of C)

5 6 7 8 1 2 3 Repeat several times.
5 6 7 8 i 2 3
3 2 1 8 7 6 5
3 2 i · 7 6 5
5 6 7 Ì 2 3
3 2 i 7 6 5

Give the children time to pause between each note and to think what note
they are going to sing next. Tell them to think the note before they sing it.

Review exercises on individual notes, i. e., 19, 20, 22 and 24,

• RHYTHM

Sing Exercise 14, Key of E Flat.

Use Diagram 4.
59

60 MUSIC—FIRST YEAR

Rhythmic Exercise 15
(Key of E Flat)

Practise this exercise in the usual manner.

12
87
12
87
12
56
56
32
87

11
88
1.
8.
34
78

| 56
12

34
56
34
56
34
78
56
12

33
55
3.
5·
3.
78 |
5.
1.

56 | 55 | 87 | 88
34 I 33 | 12 | 11
56 | 5. I 87
34 I 3. I 12
34 | 56 | 56

78 | 87 | 87 | 87
5. I 54 I 34 ¦ 34

1.
5.
65
3.

65 I 56 I 5. I 54 I 34 I 32 I 1.

The following exercise on rhythmic phrases for memorizing interval 6 5 should
be practised until it can be sung fast.

(Key of F)

|| 12 | 34 | 56 | 65 | 56 | 65 | 56 | 65 |
| 56 | 65 | 56 | 65 | 56 | 56 | 56 I 5. ||
| 12 | 34 | 56 | 65 I 66 I 56 I 56 I 66 I
I 56 | 5. ||'

Solfa
(Key of G)

Sing in time at sight the following simple phrase:

| | 1 2 | 1 2 | 1 2 | 3 . | 1 2 | 3 4 | 5 . | 5 . |
| 5 4 3 4 | 3 4 3 . 5 4 3 2 1 . | 1 . | |

CHAPTER FOURTEEN

VOCAL EXERCISES

Practise Vocal Exercise 1. Also Number 2, or 3, and 4.

INTONATION

Continue practice of Compass Exercise. Form 1, increasing the speed. Let
the children sing from the teacher's finger dictation.

It should be explained to the children that there is not only a scale above the
scale they have been practicing but another scale below it, like a cellar. That
the 1 of our scale becomes the 8 of this lower scale. Show them this from the
diagram and call their attention to the fact that the notes of the lower scale have
dots under them.

8 Diagram 5 8
7 7

6 6
5 5

4 4
3 3

2 2
1 8 8 1

7 7 ¯
6 6 ¯

5 5

The children should recite the names of the notes in this diagram down, then
up Do, Ti, La, Sol, Fa, Mi, Ré, Do, Do, Ti, La, Sol, Sol, La, Ti, Do, Ré, Mi, Fa, Sol,
La, Ti, Do.

This exercise should te practised by the children at home.
Intonation Exercise 27x

(Key of A Flat)
c *

(o) 5 4 3 2 1 8 7 6 5 (b) . 5 6 7 8 1 2 3 4 5
5 4 3 2 1 ? 7 6 5 5 6 7 8 i 2 3 4 5
5 4 3 2 1 . Ì 7 6 5 5 6 7 8 I 2 3 4 5

5 4 3 2 1 ¯ 7 6 5 5 6 7 8 2 3 4 5

Prepare for Song 3 by the following exercise in the key o] A:

12 3 3 4 5 5 .
12 3 3 4 5 5 .
, 2 3 3 4 5 5 .
it 3 3 4 5 5 4 3 2 1

3 3 4 5 5 4 3 2 1

i Use Diagram 5.
61

62 MUSIC—FIRST YEAR

SONG 3*
THE FATHER'S LOVE

(Key of A)
Sweet winds from the South are blowing,
Tender flowers and grasses growing.
All earth like a child is showing
Joy in the Father's love.
New nests cling where boughs are bending,
Mother bird her brood is tending.
Father bird his sweet song ending,
Safe in the Father's love.
In our home each child is dearer,
Mother's arms make all love nearer.
Sing then, children, sweeter, clearer,
Joy in the Father's love.

|| 3 3 4 5 5 4 3 2 1 1 2 3 3 2 2 2
3 3 4 5 5 4 3 2 1 . 2 3 2 1 1 . ||

This song should be studied by the usual method as described on Page 54

RHYTHM
Review Rhythmic Exercises 14 and 15.

Rhythmic Exercise 16
(Key of C)

|| 12
II 1 2
II 5 .
I 5 .

8 7 |
8 7 |
8 7 |
8 . I
8 7 |

34
34
67
67

7 7
7 8
7 8
7 7
7 8

56 | 78
56` | 78
Ì2
12

3.
3.

| 12
I Ì 2
I 3 .
I 3 .

33 | 32
3.
2i

I 32
| 76

2i | 76
Rhythmic Phrases

(Key of D)
| 8 7
| 8 7
| 8 7
I 8 .
I 8 7

7 7
7 8
7 7
7 7

8 7
8 7
7 8
8 7
8 7

7 7
7 8
7 8
8 .
. 8

1.
Ì7
5.
5.

8 7
8 7
7 8
8 7
8 7

65

Solfa
(Key of G)

| 12 | 33 | 34 | 5. | 54 | 33 | 34 | 5. |
I 54 I 34 I 54 I 3. | 34 | 54 | 32 | 1. ||

Rhythmic Game
Let the children play that they are little trees, swaying in the wind, their

arms being the branches. The teacher should lead with long, sweeping gestures,
her arms outstretched. The children should sing the melody of the Solfa or that
of any one of the Rhythmic Exercises.

*Catholic Education Series, First Book, p. 46.

CHAPTER FIFTEEN

Practise Vocal Exercise 1. Also Number 2, or 3, and 4.

INTONATION
Intonation Exercise 28

(Key of E Flat)

(a) 1 2 1 3 4 3 5 6 5 8 7 8 8 7 8 5 6 5 3 4 3 1 2 1.
Repeat three times.

Q)) 1 2 1 3 4 8 5 6 6 8 7 3 8 7 8 5 · S 3 4 J 1 1 1 .

Repeat three times, whispering the help notes. Repeat again three times,
thinking the help notes.

COMPASS EXERCISE FORM 2

Repeat this exercise until it is perfectly known.
Let the children sing the scale using Diagram 6.

Diagram 6
i

7
6

5
4

3
2

1

Let the children repeat Exercise 28 from the diagram while the teacher uses
the pointer. She should indicate the notes that are to be thought by passing the
pointer lightly over them without allowing it to rest upon them; while, on the
other hand, she indicates the notes that are to be sung by tapping them definitely
and allowing the pointer to rest upon them until their singing is to be abandoned.

Point out the strong notes of the Tonic Chord which sustain the whole scale.
We may compare the scale to a street where the Dos are the corners, and Mi

and Sol the high buildings in the block. When the tall buildings are seen from a
distance one can tell where to find the little ones. Any little picture such as this
helps to fix the Major Scale in the minds of the children.

In using the above diagram it may be found that many of the children have
difficulty in coming down to Mi. In this case it will be necessary to continue for
some time to think the help notes—5 («») 3 (43). The danger lies not in retain-
ing the help notes too long, but, on the contrary, in dispensing with them too soon.
The important thing is to avoid illegitimate help by the teacher. The children
should reason out the work for themselves. It should be borne in mind that they
are to learn by imitation only the first time an idea is presented. The process to
be insisted upon henceforth is to reason from the context, then memorize. To

63

64 MUSIC—FIRST YEAR

repeat what we have said in a former chapter, the teacher should sing only to give
the first note of each exercise or, in case of a mistake, to give the last note which
the children have sung correctly. She may guide them by suggesting help notes
or even by going back to some exercise that strongly suggests the solution of their
difficulty; in fact, she should help them as much as possible in every way except
by prompting the desired note.

RHYTHM
Rhythmic Exercise 17

1 1	2 2	3 3	4 4	5 5
1 .	2 .	3 .	4 .	5 .
1 2	2 3	3 4	4 5	5 .
1 2	2 .	3 4	4 . I 5 .	

Let the children read while the teacher beats time.
Let the children read and beat time.
The children should not sing this exercise until it is called for in the following

chapter.
It is suggested that the class be divided into two groups which should read

alternate lines, each group coming in at the proper moment.

CHAPTER SIXTEEN

VOCAL EXERCISES

Practice Vocal Exercise 1. Also Number 2, or 3, and 4.

INTONATION

Review Intonation Exercise 28.

Intonation Exercise 29

(a)

(Key of E Flat)

1
1
1

3
3
3

W

5 5 i
5 5 3
5 3 1

<

(b)

;Keyofl

i
i
i

(Key of E Flat)

1 3 5
1 3 5
1 3 5
1 3 3
1 3 3
1 3 1

3
3
5
5
5
3

1
5

i
i
3
5

5
5
5

5
5
3

í Flat)

3
3
1

(ƒ)

1

(Key of F)

) 1 3 5
1 3 5
1 3 5

(Key of E Flat)

5
5
5
5

3
3
3
3

1 3 5
1 3 1
3 5 3
5 3 1

5 3
5 3

3

1
1
1

(g)

(d) 5
5
5

(Key of F

3 1 1 3
3 1 1 3
3 T 3

(Key of E Flat)

i
i
i
i

5
5
5
5

5 i
Ì 5 3
Ì 5 3
3 1

)

5
5
5

3

Use help notes when the children hesitate.

RHYTHM

Sing Exercise 17. (Key of G.)

Read this

<«o II
i
i

W 1
i
i

(d) II
1
1

exercise

1
1
1

1
1
1

1
1
1

3
3
3

3
3
3

3
3
3

3
5
5

5
5
5

5
5
5

first

3 I
5 1
5 I

5 I
5 |
5 1

5 I
5 I
m

Rhythmic Exercise 18

, then

3 .
5 .
i .
5 3
5 .
i .
5 5
5 5
5 5

(Key off

sing it.

1 1
5 3
Ì 5

i i
i i
i .

1
1
5

i
i
i

: Flat)

(«

3
1
3

i
i
i

1

5
1
1

5
5
5

I i
1 i
1 i

5

•

5
5

5
5
5

5

1
5
5
5

15
1 3
13

3

3
3 I
3

5
3
3

1

1
1
1

1 5
1 3
1 1

1
1

65

66 MUSIC—FIRST YEAR

(e) || 1 3 | 3 5 | 5 j | 1 5 | 5 3 | 3 1 | 1 . ||
| 1 3 | 3 5 | 5 i | i 5 | 5 3 1 3 1 | 1 . ||

(ƒ) | | 1 3 | 5 5 | 5 3 | l l | 1 3 | 5 5 | 5 . | 5 5 | i i | 5 5

| Ì Ì | Ì . | 5 5 | Ì . | 5 5 | 5 . | 5 3 | 1 . | 1 . | |

Drill in Compass Exercise, Form lc, skipping around in the scale as indicated
in the following diagram:

1 2 1 3 4 3 5 6 5 1 2 1 3 4 3 8 7 8 5 6 5 1 2 1

5 6 5 8 7 8 3 4 3 & c .

Ear Test

Let the teacher sing on the syllable noo:

1
5
i
i
5

3
5
i
5
3

5
i
5
5
1

5
i
5
5
1

5

i
1 1 5 5
Ì 5 3 1
1 3 5 5
5 3 1 1

Solfa

This exercise should be sung in time at sight without previous drill.

(Key of BFlat)
|| 1 1 | 1 2 | 3 . | 2 . | 1 3 | 2 2 | 1 . | . . |
| 1 1 | 1 2 | 3 . | 2 . | 1 3 | 2 2 | 1 . | . : ||

(Key of B Flat)
|| 1 2 | 3 1 | 2 . | 2 3 | 4 . | 4 . | 3 . | 3 . |
| 1 2 | 3 1 | 2 . | 2 3 | 4 . | 5 · , | 1 . | . . ||

The purpose of the little melodies called Solfas are not merely to relieve the
monotony of the continuous study of exercises, but also to teach the children to
apply principles which they have already learned. They are not, however,
essential to the course, and may be omitted at the discretion of the teacher.

CHAPTER SEVENTEEN

VOCAL EXERCISES

Practise Vocal Exercise 1. Also Number 2, or 3, and 4.

INTONATION

Review the exercises of the last chapter until the children grow in ease and
confidence. The Tonic Chord should become as facile to the children and as
automatic as the scale itself.

The following exercises should be employed to aid the children in memorizing
the combinations of 1 3 and 13 5 which have been previously studied. Let them
sing the exercise rhythmically.

(Key of A)

1 3
1 3
1 3
1 3

3
1
3
3

3
1
1
1

1
1
1
1

3
3
3
3

3
1
3
3

3
1
1
3

1
1
3
3

3
3
1
1

3
1
3
3

3
3
1
3

5 5
5 5
5 5
5 3
5 3
3 3
5 5
5 5
5 5
5 3
5 1
5 i

(Key of E Flat)

1 3 |
1 3 |
5 3 |
3 5 |
3 5 |
1 3 |
3 5 |
i 5 |
5 i I
1 3 |
1 3 |
5 i I

1 5
1 5
1 5
1 3
1 3

3
1 5
1 Ì
1 5

1
5
5

3
3
3
5
5
5
3
5

i
3
O

3

1
1
5
3

¡ 5
1 5
1 3

5

i
5
1
1

1
1
3
5 1
3
5
3
5
5 !

3 1

3

5 5
5 3
5 3
5 3
5 3
3 5
5 3
Ì 5
5 i
5 3
5 i
5 3

I 5
I 1
I 1
I 1
I 1
I 5
I 3
I í

5
1
5
1

1 · I
1 • I
1 · I
1 · I:

3 I 1
3 I 5

I 5 i

Repeat the last three lines of this exercise many times until they are thor-
oughly memorized.

Intonation Exercise 30 l·

(Key of G)
Exercises 30, 31 and 32 should be used as drills on the Tonic Chord, intro-

ducing skips 1 5, 5 1 and 1 1, 11 .

(a) 3 5
3 5
3 5
3 5

5 3
5 3

5 3

5
Repeat the last lines of (a) and (b) many times.

*Use Diagram 6 for (a) and

3 5
• 5
3 5

5

5 1
5 1
5 1
5 1

67

6S MUSIC—FIRST YEAR

(c)

Practice

Sing!

II 1
1
1
1
i
1
i

Use

3
3
3
3
5
1
5

the

5
5
1
1
i
3
i

(c)

ii
i
i

1 5
1 5
1 5

i
i
i

5 5
5 1
5 1

| 1 5 | 5 5
| 1 5 | 5 1
| 1 5 | 5 5

rhythmically.

following

5
5
1
3
i
.
i

1

i
i

Diagram 6

5
5
1
5
i
1
i

1
5
1
1

I 1
5

5
5
3
5
5
3
5

3
3
.
3

.

1 1 5
| 1 5
1 5 1

1
1
1

5
5
5

Intonation Exercise 31 l

\LJ

(a) -

(

1
1
1
1
1
1

(Key of I

.—>
3 5 Ì
. 5 i
» 5 i

5 i
5 i
5 i

: Flat)

(ò) -
i
i
i
i
i
i

5
5
5
5
5
5

3
3

3

Intonation Exercise 322

(a) -
1
1
1
1
1
1
1

(Key of E Flat)

>
3 5 i
3 » ì
3 6 ì

3 5 Ì

i
i
i

(b)-

i
i
1
i
i
i
i

exercise rhythmically.

3
i
5
5
3
5
i

3
1
3
5

1 3
1 i

1
5
5
.
1

•

•

3
1
.
3

•

Idem.

(Key of E Flat)

1 3 | 5 5
1 5 | i 5
5 i | i i
1 3 | 5 Ì
i 5 | 3 1
1 3 | 5 i
Ì 5 | i 5

Rhythmic]

5 5
Ì 5
5 3
í 5
i .

! 1 .
5 3

5
5

6

6

3
i
1
i
i
1
1

ïxercise
(Key of E Flat)

1 3 | 3 .
5 3 | 1 .
1 3 | 5 .
1 3 | 5 .
1 3 | 1 3
5 i | 5 i

1 3
1 3
5 .
5 3

13 .
1 Ì 5

5
5
3
1
5
3

3
3

3

3

1

<

m

'

19

5
3
m
3

1

5
1
1

->
1
1
1
1
1
1

->
1
1
1
1
1
1
1

1
1
1

1
1

5
1
5
5
3
1

1 .
1 .
1 .

3

3
3
5

1
1
II

5 3

5 .
1 .
1 .
1 .
3 5
1 .

CHAPTER SEVENTEEN 69

Solfa

FRENCH FOLK SONG
(Key of G)

	1 1	5 5	6 6	5 .	4 4	3 3	2 2	1 .
1 1	5 5	6 6	5 .	4 4	3 3	2 2	1 .	
5 5	4 4	3 3	2 i	S 5	4 4	3 3	2 .	
1 1	5 5	6 6	5 .	4 4	3 3	2 2	1 .	

The children's attention should be drawn to the construction of the melody,
the likenesses and contrasts of the phrases.

Line 1 embodies, as it were, a question and an answer.
Line 2 repeats the same thing exactly.
Line 3 has something quite new to say, and says it twice with a good deal of

emphasis.
Line 4 goes back to an exact repetition of Line 1 and 2.
This melody should be sung with gestures. If space permits, let the children

form a circle and dance around holding hands during the first half of each line, turn-
ing the child next during the last half. Sing the first half of each line loud, the last
half in a whisper. Even the monotones (should there still be any) can join in this
game, but silently.

CHAPTER EIGHTEEN

VOCAL EXERCISES

Practise Vocal Exercise 1. Also Number 2, or 3, and 4.

INTONATION

Intonation Exercise 34
(Key of E Flat)

There is presented here a new form of the Compass Exercise which is to be
studied at the same time as the drill in the intervals of the Tonic Chord. The
exercise is devised to bring out the weak notes between those of the Tonic Chord.

The first form of the Compass Exercise gave, as it were, a map of the whole
scale. The second form accented the first note of each group,' thus making the
Tonic Chord. The third form given here accents the middle or dependent notes
of each group, and gradually the first or strong note is eliminated.

(a) 1 2 2 1 3 4 4 3 5 6 6 5 8 7 7 8 8 7 7 8 5 6 6 5 3 4 4 3 1 2 2 1.
(6) 1 2 2 1 3 4 4 3 5 6 6 5 8 7_7 8 8 7_7 8 5 6 6 5 3 4_4 3 1 2 2 1.

The tied note must be well accented; if this is done the next step will be compara-
tively easy.

(c) i 2 l , 4 3 6 6 5 s 7 8 . 7 8 . 6 5 , 4 3 i 2 l

Repeat this line.

1. Whispering the help notes.
2. Thinking the help notes.
3. Omitting the help notes.

COMPASS EXERCISE FORM 3
A ^ A ^ / \ /N / \ • S Ay

(d) 2 1 4 3 6 5 7 8 7 8 6 5 4 3 2 1

Memorize the last line after the whole exercise has been studied out according
to the above method and has become familiar through frequent repetition.

This exercise should be repeated very often during the ensuing lessons to off-
set the drill on the tonic chord. When it has become thoroughly familiar in its
completed form, and only then, the teacher may begin to break it up, as described
in the case of Compass Exercise Form 2. The teacher must be the judge of the
proper time to begin the skips or detached fragments of Compass Exercise Form 3.

(e) 21 43 78 78 65 78 65 43 43 78 43 78 65 21 &c'
1 This Exercise can best be given by means of finger drill.

70

CHAPTER EIGHTEEN

(a)

(b)

(d)

RHYTHM
Rhythmic Exercise 20

1
1
1

3
3
3

5
5
5

8
8
8

2
2_
2¯

4
4_
4

6
6_
6

7
7_
7

2

J
.
4

J

6
_6

.

7

J

1
1
1

3
3
3

5
5
5

8
8
8

(Key

1
1
1

3
3
3

5
5
5

8
8
8

2
2
2¯

4
4_

4¯
6
6_
6

7
7
7

ofE

2
_2

.

4
_4

•

6
_6

.

7

J

1
1
1

3
3
3

5
5
5

8
8
8

Flat)

1
1
1

3
3
3

5
5
5

8
8
8

2
2
2¯

4
4_
4

6
6_
6

7
7
7

2
2
.

4

J

6
_6

.

7

J

1
1
1

3
3
3

5
5
5

8
8
8

1
1
1

3
3
3

5
5
5

8
8
8

1
1 .
3 .
1 2
1 2
1 2
1 2

3 4
2 .
4 .
3 4
3 4
3 4
3 3

Rhythmic Exercise 21
(Key of E Flat)

2 | 3 4 | 5 .
3 2
5 4
5 4
5 .
3 .
3 4

5 .
1 .
3 .
3 2
5 4
3 2
5 5

5 4
2 .
3 4
1 2
5 4
1 2
5 6

3 2
3 .
5 4
3 4
3 2
3 4
7 8

1 .
4 3
3 2
5 .
1 .
5 .
8 7

I 1 · I
I 2 . ||
I 1 · II
I 5 . ||
I 1 · I
I 5 . I

1 2 | 2 3 | 3 4 | 4 5 | 5 6 | 6 7 | 7 8

STUDY OF SONG 4*
DEAREST LORD, WE THANK YOU

(Key of E)

For the gift of daily bread,
Dearest Lord, we thank you.
For the gift of heart and head,
Dearest Lord, we thank you.
For the home life held so dear,
For the parents we revere,
Dearest Lord, we thank you.

For the fruits of autumn bright,
Dearest Lord, we thank you.
For the summer filled with light,

•The Catholic Education Series, First Book, p. 48.

72 MUSIC—FIRST YEAR

Dearest Lord, we thank you.
For the harvest, for the spring,
For the birds that sweetly sing,
Dearest Lord, we thank you.

For the earth and all things fair,
Dearest Lord, we thank you.
Stars and sunlight, rain and air,
Dearest Lord, we thank you.
For the tiny seed that grows
Into wheat or into rose,
Dearest Lord, we thank you.

| | 1 1 | 3 3 | 5 5 | 3 . | 4 4 | 3 2 | 3 . | 2
| 1 1 | 3 3 | 5 5 | 3 . | 1 2 | 3 1 | 2 . I 1
| 2 3 | 4 3 | 2 3 | 4 . | 3 4 | 5 4 | 3 4 | 5
|̄ i 5 | 4 3 | 2 . | 1 . ||

RHYTHMIC GAME AND SEASON SONG*

Divide the children into four groups to represent the four seasons, Spring
Summer, Autumn and Winter.

Let the children of group one, representing Spring, run around the room, keep-
ing strict time with light running steps and arms swinging back and forth joyously
singing Verse 1 of Song 3:

Sweet winds from the south are blowing,
Tender flowers and grasses growing.
All earth like a child is showing

Joy in the Father's love.

These children then gather in one corner of the room while those of group two,
representing Summer, go through similar motions singing Verse 2:

New nests cling where boughs are bending,
Mother bird her brood is tending,
Father bird, his sweet song ending,

Safe in the Father's love.

The children of this group retire to another corner of the room while the group
representing Autumn repeats the same process, singing the following verse:

Red leaves to each bough are clinging,
Autumn birds are southward winging,
With the harvest we are bringing

Joy in the Father's love.

•From Song 3 with two extra verses.

CHAPTER EIGHTEEN 73

After these children have retired to a third corner of the room, the fourth group
of children, representing Winter, repeat the process, singing the following verse:

Little snowflakes soft and clinging,
Fall while Christmas bells are ringing,
All the children gather singing

Joy in the Father's love.

At the completion of the verse, these children retire to the fourth corner of the
room.

Before going to their seats the children of all four groups join together and
sing this verse.

In our home each child is dearer,
Mother's arms make all love nearer.
Sing then, children, sweeter, clearer,

Joy in the Father's love.

PART TWO

CHAPTER NINETEEN

VOCAL EXERCISES

Practise Vocal Exercises 1, 4 and 5.

Vocal Exercise 5

Noo noo noo noo noo noo

noo noo noo noo Noo noo noo noo noo noo noo

Repeat this exercise inverting the order of the lines, a, b, c, to c, b, a.

INTONATION

Continue the drill on Compass Exercise Form 3.

Intonation Exercise 35
(Key of B Flat)

Continue the drill on the tonic chord. Practise Inversion 5 Ì 3.

(a) 5 i
5 i
5 i
5 i
5 i

1 2 3
i * 3
Ì 3
i 3

3

(b)

5 1 3 3 2 1
5 1 3 3 ž 1
5 i 3 3 1

Sing the following exercise rhythmically.
(Key of B Flat)

(c)

5 î 3 3 Ì
3 1 Ì 5
3 î i 5
3 j 5
3 î 5
3 Ì 5 5 i

(d)

5 1 3
5 1 3
5 j 3
5 i 3

3 î 5
3 j 5
3 1 5
3 Ì 5

3 3 3
3 3 3
3 1 5
3 Ì 5

5 5 5
5 5 5
5 1 3
5 i 3

3 1 5
3 1 5
5 î 3
5 Ì 3

5 5 5
5 5 5
3 j 5
3 Ì 5

5 i 3 3 5 3
5 1 3 3 3 3
3 1 5 5 j 3
3 i 5 5 i 3

77

78 MUSIC—FIRST YEAR

5 6
5 6
5 6
5 6

SOLFA
FRENCH FOLK SONG

(Key of G)

5 4 T 3 2 | 3 3
5 4 ¡ 3 2 | 3 4
5 4 | 3 2 I 3 3
5 4 3 2 I 3 4

| 3 . |

2
5 .
2 1
5 .

1 I

RHYTHM

Rhythmic Exercise 22
(Key of E Flat)

1 2
1 2

3 3
2 3
2 3
7 6
7 6

3 4
3 4
3 .
5 .
6 5

5 5
4 5
4 5
4 3
5 4

5 6
5 6
5 .
3 .
4 3

7 8
6 7
6 7
2 1

| 3 2

8 7
7 8 ¡ 8 . |'
8 7
1 2
2 1

8
8
8 . I
1 . |

1 · I

Rhythmic Exercise 23
(Key of E Flat)

2 . |3 . |4 . |5 . |6 . |7 . |8 . |8 . |7 . |6 . |5 . |4 . |3 . |2
.2|3. | .4|5. | .6|7. | .8|8. | .7|6. | .5|4. | .

EYE TRAINING*

. |

Staff notation is purely a matter of eye-training, and should be studied apart
from singing. From this time on one position of Do on the staff will be studied
in each half year. The C Clef (jg) is used to show the position of Do on the staff.

During the first half year the children have learned the scale by sounds rep-
resented by numbers. They have learned to read the sounds from numbers on
the board or chart. They have seen the raising and lowering of the teacher's
hand and have seen the diagram of the scale. All this suggests the staff indirectly.

The proper procedure in music being first the education of the ear and then
the education of the eye, we are now ready to begin to train the eye to recognize
the intervals of the scale and the tonic chord to which the children's ears have
already been trained. We therefore proceed to introduce the staff.

Draw three lines on the board, placing 1 on the lower line, 3 on the next line,
and 5 on the top line, thus:

The children should read the numbers while the teacher points.
The children should read the names of the notes while the teacher points.
The numbers 2 and 4 should then be written in the spaces, thus:

*The study of staff notation may be omitted or deferred to another year.

CHAPTER NINETEEN 79

Let the children name the numbers while the teacher points.
Let the children read the notes by name while the teacher points.
Repeat the exercise substituting notes for numbers.

The children should read the notes by name while the teacher points.
After pointing to Do Ré Mi Fa Sol, up and down, several times, first using

the staff with numbers, then the staff with notes, the teacher should point to Do
Mi Sol and Sol Mi Do.

Let the children name each note while the teacher points to it. The children
should not sing the notes.

Repeat the following exercises many times:

Diagram 7

CHAPTER TWENTY

VOCAL EXERCISES

Practise Vocal Exercise 1. Also Numbers 5 and 6.

Vocal Exercise 6

1——==p¾g=q:
C* ^ r̂-1 |

Noo noo noo noo noo noo noo noo noo noo. noo noo noo noo noo
Noo noo noo

noo noo noo noo noo. noo noo noo noo noo noo noo noo noo noo.
noo noo noo

Repeat (c), then (b), then (a).

INTONATION

Continue the drill on Compass Exercise Form 3.
Continue the study of the tonic chord. Inversion 5 i 3.

Intonation Exercise 36
(Key of B Flat)

(a) 3 Ì 5 5 Ì 3 3 Ì 5 5 Ì 3

3 Ì 5 _ J i 3_3 Ì 5_5 Ì 3

3 Ì 5 i 3 i 5 i 3

Repeat the last line.

(b)

5 i 3__3 Ì 5_J Ì 3_J Ì 5

5 i 3 i 5 i 3 i 5

Repeat the last line.

Rhythmic Exercise for Memorizing 5 1 3.
(Key of B Flat)

|| 5 1 | 3 3
| 5 i | 3 .
| 3 î | 5 5
| 3 i | 5 .
| 5 i | 3 Ì

3 1
3 1
5 1
5 1
5 i

5 5
5 .
3 3
3 .
3 Ì

5
5
3•C

O

1 5

1
i
i
i
i

1 3
13
1 5
1 5•C

O

3
i
5
i
i

3
5
5
3
5

1 |
i |
i
i
i I

5 .
3 ·
3 .
5 .
3 Ì

80

CHAPTER TWENTY 81

SOLFA
FRENCH FOLK SONG

(Key of E)

| | 1 . 5 | 5 5 | 5 4 | 3 2 | 3 5 | 5 5 | 5 4 | 3 2 |
| 3 5 | 5 4 | 3 . | 2 . | 3 4 | 5 3 | 1 1 | 1 2 |
¡ 1 1 |¡ 1 3 | 1 1 ¡j 1 2 | 3 . I 4 . I 5 . I 5 5 |
| 1 2 | 3 4 | 5 5 | 5 Î | 5 4 | 3 2 | 1 . | 1 5 ¡
I 1 2 I 3 4 I 5 5 I 5 i -I 5 4 I 3 2 I 1 . I 1 . II

RHYTHM
THREE BEATS

Let the teacher beat time, saying in a loud voice, down, out, up. Let her
strike her desk at the word down. At the word out let her move her hands to
the right and left; and at the word up bring them back against her shoulder, point-
ing upward, in the same position as at the up beat in two beat time. The whole
process should form a triangle.

Let the children repeat the movements while the teacher marks strict time
and gives a strong accent to the down beat. The children should start as in two
beat time with their hands up while the teacher counts two measures. Then they
start beating with the teacher. At the out beat, insist that the elbows be kept
firmly against the body, so that the motion shall be by the forearms only. This
insures covering a fixed distance with the beat, thus making each beat of exactly
equal duration. The hands should remain motionless in each position until the
next beat. There should be no vagueness in the gesture.

When the children have grasped the idea, begin to count, 1, 2, 3, instead of
using the words: "down-out-up." The method of studying the triple beat should
be exactly like that used in the first half of the year while studying the double
beat.

EYE TRAINING

To the diagram of the last chapter add two more lines. Explain to the chil-
dren that this is done so as to give room for the entire scale. Put Do in its place
on the fourth space, then write in La and Ti on the third space and the fourth line
respectively.

Diagram 8

Let the children recite the names of the notes while the teacher points to the
numbers on the staff.

Substitute notes for the numbers on the staff. Explain that a note is always
a number in disguise. We can always tell which number is represented by its
position on the staff.

82 MUSIC—FIRST YEAR

Diagram 9

Let the children read the notes by name while the teacher points to each one
on the staff. Vary the exercise by letting the individual children point while the
class recites the names. Then let them point to specific notes for which the
teacher calls. In this exercise easy notes like Do, Do Ré, Do Ré Mi, Do Sol, should
be chosen.

CHAPTER TWENTY-ONE

VOCAL EXERCISES

Practise Vocal Exercise 1. Also Numbers 5 and 7.

VOCAL EXERCISE 7

Noo nuo noo noo noo noo noo noo noo noo noo noo noo
noo

Noo noo noo noo noo noo noo noo noo noo noo noo noo

Noo noo noo noo noo noo noo noo noo noo noo noo noo

Inverting the order repeat (c), (b), (a). Sing the whole phrase in a single
breath.

INTONATION

Practice Intonation Exercise 36.
Practice Tonic Chord Inversion 5 i 3 and skips 5-3 and 3-5.

INTONATION EXERCISE 37
(Key of B)

(c)-
(a) -> (6) >

5 i 3 3 Ì 5
5 i 3 3 i 5
5 3 3 5

Repeat each line of (a) and (b) three times before passing to the next line.

INTONATION EXERCISE 38
(Key of B)

(o) 5 | 5 Ì 3 (6) 3 î 3 i 5
5 i 5 i 3 î 3 Ì 3 i 5
5 Ì 3 3 Ì 5 3 Ì 5 5 Ì 3
5 i 3 3 i 5 3 i 5*5 i 3
Repeat last line. Repeat last line.

Sing rhythmically:
|| 5 Ì 1 3 3 | 3 3i| 5 1 | 3 3 | 3 3 | 3 1 | 5 5 | 5 5i| 3 Ì |
| 5 5 | 5 5 | 5i3 | 3 3 | 3i5 | 5 5 | 5 3 | 3 5 | 5 i | i . ||

83

84 MUSIC—FIRST YEAR

RHYTHM

Continue to beat triple time. Increase speed and precision.

Rhythmic Exercise 24

Read this exercise using names of notes without singing.

1 2 3	3 4 5	5 6 7	Ì 7 Ì	Ì 7 6	5 4 3	3 2 1	1 2 1	
1 2 3	3 4 5	5 6 7	i . .	Ì 7 6	5 4 3	3 2 1	1 . .	
1 2 1	1 2 3	3 4 3	3 4 5	5 6 5	5 6 7	i 7 i	i . .	
	Ì 7 Ì	Ì 7 6	S 6 5	5 4 3	3 4 3	3 2 1	1 2 1	1 . .

PREPARATION FOR SONG 5
(Key of E)

As a preparation for this song, the following three exercises are suggested

1. Sing Compass Exercise, Form 3.
2. Repeat the following several times:

2 1 4 3
2 i 4 3
2 i 4 3
2 4 3
2 4 4 3

3. Practise the following:

4 3 6 5
44 33 Ó6 5

21 4 4 3 3 ó 6 55
2i 4 4 3 3 66 5

STUDY OF SONG 5*

COME TO ME
(Key of E)

"Come to me," the mother sings,
As she hides beneath her wings
All the baby birds so dear;
Nothing have they now to fear.

"Come to me, my little one,"
Mother says at set of sun.
"In my arms a cozy nest
Lined with love awaits thy rest."

•Catholic Education Series, First Book, p. 66.

CHAPTER TWENTY-ONE 85

"Come to Me," the Saviour mild
Whispers to His little child.
"Come and never let us part,
Make thy home within my heart."

1 3 3 5 6 5 5 . Ì 5 5 3 3 1 2 . * i 4 4 3 3 6 6 5 . 6 7 Ì 5 4 · 2 l .

Study this song in the same manner as the preceding songs.

EYE TRAINING

It should be explained to the children that the five lines are called the staff.
Ask the children what a note is.
Ask the children to explain how we know what number is meant by a given

note.
Review the staff work of Chapters 19 and 20.
Let the children practise from the staff Intonation Exercises 13, 14, and 15,

naming the notes while the teacher points.1

In the staff work it is well to divide the class into groups.
1 Use Diagram 9.

CHAPTER TWENTY-TWO

VOCAL EXERCISES

Practise Vocal Exercises 1,5, and 7.

INTONATION

Continue the drill on Compass Exercise, Form 3.
Practise Tonic Chord Inversion: 3-5-Ì and Ì-5-3. This inversion is hard,

especially the 5-3 coming down, and the teacher should continue the use of help
notes as long as there is any hesitation on the part of the class.

INTONATION EXERCISE 39
(Key ofD)

(a) « 3 5
3 3
3 5
3 5
3 5

5 i
5 1
1 1
1 i
í¯í

Sing rhythmically:

(c) ||»3 5 5 |
I Ì 5 3 |

í 5
i 5
5 3
5 3
3

5 1 i
3 . .

5 3
5 3

(b) 1 5 5 3 3 5
1 5 3 3 5 î
1 5 3 3 5 î
Ì 5 3 W 5 i

1 5 5
3 5 i 5 3

3 3 5
3 5 i

5 5 i |
Ì . . I

Sing rhythmically:
H»3 3 | 3 3 | 3 5
| 5 3 | 3 3 I 3 5
| 3 5 | i i | i 5
I 3 3 I 3 . ||

(Key of D)

|i23 3 3
I 3 5 i

5 5 5
i 5 3

5 5
i i
3 3

1 1 1
3 5 i

5 1
i 5
3 5

1 1
3 .
Ì 5

5 .
3 5
3 5

(Key of D)

| 1 1 1
| Ì 5 3

5 .
1 Ì
Ì 5

5 5 5
3 3 3

1 5
Ì 5
3 5

5 5
3 3
Ì 5

3 3 3
3 . .

RHYTHM

Review Exercise 24 and sing it in the Key of E.

Rhythmic Exercise 25
(Key of E)

3 3 3
mi mi mi

mi-i-i

1
Do

1

1
do

1
do

Do'0'0

2
ré

2

2
ré

2
ré

ré-é-é

4 4 4
fa fa fa

4 . .
fa-a-a

5 5 5 6
sol sol sol\ la

5 . .
So-o-ol

6

6
la

6
la

la-a-a

7
ti

7

7
ti

7
ti

ti-i-i

1 1 1
do do do

i . .
do-o-o

86

CHAPTER TWENTY-TWO 87

1 1 1
do do do

1
do-o-o

7 7 7
ti ti ti

ti-i-i

6 6 6
la la la

la-a-a

5 5 5
sol sol sol

so-o-ol

4 4 4 I 3 3 3
fa fa fa \mimimi

2 2 2 I 1 1 1
ré ré rê \do do do

4 . .
fa-a-a

3 . .
mi~i-i

2 . .
ré-é-é

1 . .
do-o-o

i i i
1 2 3
Ì 7 6

7 7 7
1 2 3
5 4 3

Solfa
FRENCH FOLK SONG

(Key of E)

6 7 Ì | 5 . . | 4 4 4 | 3 3 3
1 2 3 I 4 . . |i2 3 4 | ,2 3 4
2 1 7 | 1 . . ||

| 2 2 2
|,2 3 4

This exercise may be used as a rhythmic exercise, in which case it should be
practised in the following manner:

Let the children read it through several times, using the names of the notes;
first, without beating time; secondly, beating time according to the usual process.
The dots should be articulated clearly. After this the exercise may be sung if
time permits; otherwise let the singing be deferred to the subsequent lesson.

EYE TRAINING

Put the intervals of Song 3 on the staff, in the Key of E. Let the children
name the notes without singing them.

Let the children sing Song 3 from the staff, first using (a), then (b).

Diagram 10

:c:zz:
3 *—h - — ^ ÜHlfl —I

I—÷

¥
Finger Staff

Let the teacher use the five fingers of the right hand to represent the lines of
the staff. The palm should be held inward. The left index finger might be used
as a pointer. Do will thus be on the little finger, representing the lowest line of
the staff. Ré will be on the space above, Mi on the next finger, &c. The advantage
of this method of studying the staff is that the teacher can dictate while facing her
class. Alternate this finger staff with the staff on the board throughout the re-
mainder of the year. The children should be encouraged to make a staff of
their own fingers.

öö MUSIC—FIRST YEAR

The children should review the staff lessons at home, using their own fingers
as described above. This will insure success and save much time to the class.

In all these exercises for training the eye, the children should name the notes
as dictated without singing.

The following exercise should be given both from the chart and on the
finger staff.1

1 Use Diagram 9.

CHAPTER TWENTY-THREE

VOCAL EXERCISES

Practise Vocal Exercises 1, 5, and 7.

INTONATION
Intonation Exercise 40

(Key of E Flat)

Sing Compass Exercise, Form 3:

2 1 4 3 6 5 78 7 8 6 5 4 3 2 1

Repeat three times:

2 i 4 . 6 8 7 *• 7 s 65 4 · 2 i
When the above exercise has been mastered, study:

COMPASS EXERCISE FORM 4

2 4 6 7 i 7 6 4 2

This new form of the Compass Exercise is to be studied at this point only in
case the children have acquired facility in the use of Form 3 with skips. Otherwise
delay Form 4 until the required facility shall have been attained.

After prolonged practice of Form 4, let the teacher begin to skip about in the
intervals; but before this is attempted the children should have mastered and
memorized the exercise in its complete form.

Continue the study of the Tonic Chord, skip 3 i and i 3.
Review Intonation Exercise 39 (a).

(a)

(6)

Intonation
(Key

1 3 5 3
3
3
3

:cise 39(6).

) i
1
i
i

Exercise 41
ofD)

5
5
5
5

5
5
5
5

3 5
3 5

3 5

3

Ì 5
Ì 6

Ì 5

i

i
i
i
i

3
3
3
3

(c) í 5 i 5 3 3 5 3 5 î
1 5 i 5 3 3 5 3 6 1
1 5 1 3 3 5 3 i
í í 3 3 3 i

89

90 MUSIC—FIRST YEAR

Sing rhythmically:

| 1 3 | 3 1 | 3 5 | 5 3 | 5 Ì | Ì 5 | Ì . | Ì . |
| Ì 5 | 5 Ì | 5 3 | 3 5 | 3 1 | 1 3 | 3 · 1 | 1 . |

Repeat, singing emphatically, before practising the following:

| 1 3j^3 1 | 3 5j^5 3 | 5 Ì J J 5 | i . | i .
| i 5T5 i I 5 3Y3 5 I 3 lY l 3 I 3 1 I 1 . I

Solfa
FRENCH FOLK SONG

(Key of G)

II i3 3 3 I 4 3 4 I 5 3 1 I
I 3 3 3 I 4 3 4 I 5 . . I
| 3 3 3 ¡ 4 3 4 | 5 3 1 |
I 3 3 3 ¡ 4 3 2 I 1 . . ||

R H Y T H M
Rhythmic Exercise 26

This exercise should be read first, then sung in the Key of E Flat.

7 7 7
ti ti ti

7 . .
ti -i - i

7 . 7
ti - i - ti

1
do

1
do

1
do-

1 1
0 do

-0-0

. 1
o-do

2 2
réré
2 .

2
ré

ré-é-é

2 .
ré-é-

2
•ré

3 3
mi mi

3 .
mi - i

3

3
mi

#

- i

3
mi-i-mi

4 4 4
fa fa fa
4 . .

fa-a-a

4 4
fa-a -fa

5 5 5
sol sol sol

5 . .
so-o-ol

5 . 5
so-ol-sol

6
la

6
la

6
la-

6
la

.
-a

•a

6
la

- a

6
-la

8 8 8
do do do
8 . .

do-o- 0

8 . 8
do-o -do

Each of these lines should be repeated downward before practising the sub-
sequent line.

Solfa
GERMAN FOLK SONG

(Key of G)

Read this song as a rhythmic exercise,
quent lesson.

It should be sung in the subse

I 1
I 3

3 I 5
3 I 5
5 I 3

6 . 6 I 5 5 3
6 . 6 I 5 5 3
2 . 1 I 5. . .

5 5 5
5 5 5
3 . 1

4 . 5
4 . 5
3 3 3

3 . .
3 . 5
2 1 2

EYE TRAINING

nÜiq==:

Use Diagram 9.

CHAPTER TWENTY-THREE 91

Repeat many times.

2 Use Diagram 11.

CHAPTER TWENTY~FOUR

VOCAL EXERCISES

Practise Vocal Exercises 1,5, and 7.

INTONATION

Continue preparation for Compass Exercise, Form 4.
Continue study of Tonic Chord.

Intonation Exercise 42
(Key of B)

(a) í 5 5 1 i 3 (6) î 3 3 î i 5
1 5 6 i i 3 Í 3 i i i 5
Ì 5 i 3 Ì 3 i 5

Intonation Exercise 43
(Key of E)

(a) > (b) >
1 3 1 5
1 » 5 í 6 3
1 5 1 3
1 »6 j í 63 1
1 Ì Ì 1
1 « 5 1 6 3
1 3 i 5
1 5 i 6 3
1 •6 Ì Ì 6. 1

I n t o n a t i o n Exercise 44
(Key of G)

(a) 1 5 1 1 3 (b) 1 3 1 1 5
1 5 1 i 3 1 3 i , 5
1 5 1 3 1 3 i 5
1 5 1 3 1 3 1 5

It will be seen that Exercise 44 is the same as 42, except that it is written an
octave lower.

Practise the following exercise rhythmically: Key of E Flat.

(a) || Ì 5 | Ì 5 | 5 1 | 1 . | 1 1 | 5 5 | 1 . | 1 . |
1 5	1 5	1 5	1 .	1 5	i 5	i 5	1 .
1 5	1 5	Ì 5	1 .	Ì 1	1 1	Ì 1	1 .
1 1	Ì î	1 1	î .	1 5	3 1	1 1	1 .
I 1 3 | 5 i | i 1 | i . | i 5 | 3 1 | 1 i | 1 . ||

92

CHAPTER TWENTY-FOUR 93

(6) || 1 3 | 3 3 | 3 1 | 3 1 |
I 1 5 | 5 5 I 5 1 I 5 1 |
| 1 l w | Ì L\ 1 1M| Ì ÌM|
| 1 3 | 3 3 | 1 S | S 5 |

(c) || 1 5 | 5 5 | i 5 | i 5 |
| Î 5 | 3 3 | Ì 5 | 3 3 |
| 1 5 | 3 1 | i 1 | 1 1 |
I Ì 5 I 5 5 I ÌÔ3 ¡ 3 3 |

3 1
5 1

U
1 Ì

i 5
Ì 63
i i

3
5
i63
i
i
3
1
1

1
1
1

i
5
3
1
1

1 3 1
1 1 ·
1 1 ·
1 i .
1 i ·
|.3 .
1 1 ·
1 1 .

PREPARATION FOR SONG 6
(Key of E Flat)

Let the children beat time in practising the following exercise:

(a) | 1 2 | 2 3 | 3 4 |
| 1 3 | 3 5 | 5 3 |
| i 7 | 7 6 | 6 5 |

(6) 1 7 1 2 1 Repeat
1 7 i 2 1 Repeat

7 2 1 Repeat

4 5 | 5 4 | 4 3 | 3 2 | 2 1 |
3 1 | 1 3 | 3 3 | 5 3 | 3 1 |
5 4 | 4 3 | 3 2 2 1 | 1 . |

STUDY OF SONG 6*

LITTLE ROBIN, NEVER FEAR

Little Robin, never fear,
The mother's wings enfold you, dear;
The Father's love is always near;
Then never, never fear.

Little children, never fear,
The mother's arms will hold you, dear;
The Father's words are full of cheer,
Then never, never fear.

Ye of little faith, why fear,
Our Jesus, though asleep, is near;
His "Peace be still" again we hear;
Then never, never fear.

|| 1 3 | 3 3 | 3 5
| 7i2 | 2 2 | 2 3

(Key of G)

5 5
4 5

5 4
3 3

4 3
2 2

3 2 | 2 1

1 . II

RHYTHM

Review Rhythmic Exercise 26.

•Catholic Education Series, First Book, p. 68.

94 MUSIC—FIRST YEAR

Rhythmic Exercise 27

	1 1 2	3 3 4	5 5 6	7 7 Ì	Ì Ì 7	6 6 5	4 4 3	2 2 1
1 . 2	3 . 4	5 . 6	7 . i	i . 7	6 . 5	4 . 3	2 . 1	
1 . 2	3 . .	3 . 4	5 . .	5 6 7	Ì . .	1 7 6	5 . .	
I 5 . 4 | 3 . . | 3 . 2 | 1 . . ||

Let the children, in their first practice of this exercise, read the names of the
notes.

If time permits, let the children sing this exercise in the Key of E; otherwise
defer singing until following week.

Let the children sing the Solfa used as a Rhythmic Exercise in Chapter 23.

EYE TRAININGl

Review the exercises for Eye Training outlined in the preceding chapter

RHYTHMIC GAME
SUNBEAMS AND SHADOWS

Let the children be divided into two groups, one representing the Sunbeams,
the other the Shadows.

Let the Shadows arrange themselves along the wall, singing the melody of
Song 3 on the syllable Noo.

Let the Sunbeams run softly and lightly around the room in imitation of the
play of light over the meadows. Let them keep time to the singing of the Shadows.
Let each Sunbeam stop in front of a Shadow. Let the Sunbeams run in and out
between the Shadows, taking hands right and left, while all together sing the
melody.

*Use Diagram 9.

CHAPTER TWENTY-FIVE

Practise Vocal Exercises 1, 5, and 7.

INTONATION

Continue to practise the intervals that have proved most difficult in the
previous lessons.

Continue the study of Compass Exercise, Form 4. By singing the preparatory
forms very fast, the class should be enabled by this time to dispense with the help
notes and to sing without hesitation 2 4 6 7 7 6 4 2 .

Intonation Exercise 45
(Key of C)

This is a more independent study of the Tonic Chord in which the inversions
are mixed.

(a) 1 3
1 3

1 3

(b) 1 3
1 <

5 5 3
5 5 3

5

5 3 5
5 5 1

Practise the

Sing

3
3

3

i
3

5
5

5

3
1

i
i

i
i
3

i
i

3
1

following

1 1
1 3
1 1
1 1

3
5
3
3

1
1
1
1

3
i
5
5

Compass Exercise

5
5

i
5

5
5

5

5
5

1
1

i ,
5

i

exercise i

s
5
5
•

5
3
3
3

i
5
5
5

, Forms í

3
3

3

1
3

3
3

3

i

1
1

3
3

3

1
1

i

5
5

5

`hy thmically:

3

Ì 5
Ì 5
i i
i .
and

Intonation

i
i
i
i

7
7

7

(Key<

6
6
6
6

5
5
5

1
I
1
1
4

5
3

i
5

3
5
5
i

1
1
1
1

Exercise
>f C)

5
5
5

6
6
6
6

7
7

7

i
i
i
i

3
i
3
3

5 i
5 i

1 1
5 1
5·l
• 1

46

i
i

i

1
3
i
i

5
5

5

5̄
5

3 3 5 5 3 1 1 3
3 3 5 5 3 1 1 3

3 5 3 1

3 . 1
i . I

Repeat the last line.

Sing the following exercise rhythmically in the Key of C:

|| j 6 | 6 i | j 6 | 6 Ì | 1 6 | 6 Ì | 1 . || Repeat
II Ì 6 | 6 7 | j 6 | 6 7 | í 6 I 6 7 | Ì . || Repeat
|| Ì 6 | 7 i | 1 6 | 7 i | î 6 | 7 i | 1 . || Repeat
|| Ì 7 | i 6 | í 7 | í 6 | i 7 | i 6 | í . || Repeat

95

96 MUSIC—FIRST YEAR

Solfa

BRAHMS

(Key of C)

Ì 7 | j 6 | 5 6 | ¯ e I 5 | 4 . . |
Ì 7 | Ì 6 | 5 6 | 5 . | 4 . | 3 . |
1 Ì | 2 2 | 3 3 | Ì Ì | 2 2 | 3 3 |
i . I 3 2 | i 7 | i . ||

THE CONFITEOR

N

The Con - ñ - te - or. I confess to Almighty God, to blessed Mary ever Virgin,

J p

to blessed Michael the archangel, to blessed John the Baptist,

-†g[-
=5 -̄

JÉ= I •¯

to the holy Apostles Peter and Paul, and to all the Saints

¯¯N s: r¯¯

that I have sinned exceedingly in thought, word and deed through my fault,

=J=Í=¿==*=Ì=«:
through my fault, through my most griev-ous fault. Therefore I beseech blessed Mary

—i^¡ 1-

ever Virgin, blessed Michael the Archangel, blessed John the Baptist,

the holy apostles Peter and Paul, and all the Saints to pray to the Lord our God for me.

EYE TRAINING

Diagram 12

á=±

i¯µn

CHAPTER TWENTY-FIVE

^^EP=Ü½iš¾=lä=á

97

-F=l·- =Þm

1 Use Diagram 9.
2 Use Diagram 11. (Chart only).

Repeat many times.
RHYTHM

RHYTHMIC STAFF WORK

Diagram 13 (a)

In this drill:
1. Let the children read the exercise, beating time.
2. Let the children sing the exercise.
3. Let the teacher show the children a picture of the exercise on the staff.

Diagram 13 (b)

1. Let the children repeat the whole exercise, first reading it and then
singing it from the staff. (Key of E.)

This is the first time the children have seen half notes, although they are famil-
iar with the musical value which is thus represented. The word "half note*1 should
not be used as the idea of the fraction simply confuses the children. The important
thing is that they should understand its musical value. It means that the note is
to be held for two beats. The difference between a half note and quarter note
might be illustrated as follows:

f =Hold one beat.
I =Hold two beats.

In the following exercise, the children should first name the notes while the
teacher beats time; and secondly the children should name the notes while beating
time. The exercise is not to be sung.

Diagram 14

CHAPTER TWENTY-SIX

Practise Vocal Exercises 1, 5, and 7.

INTONATION

Practise the independent use of the intervals of the Tonic Chord from the
chart using Diagram 6.

Intonation Exercise 47 l

(Key of E)

1—3—5—1—3—1—5—8—5—1—3—8—5—8—3—5—3—5—8—3—1
1 3 1 . 5 1 8 6 8 8 5 8 5 3 8 5 3 1
3—1—5—8—1—5—8—3—3—5—1

The whole value of this exercise will be lost if the teacher gives the desired note
herself.

Solfa
KINDERLIED> Brahms

(Key of B Flat)

| | 5 . | Ì 5 | 3 5 | Ì . | 3 . | 2 Ì | 7 6 | 5 . ' 1
| 6 . Ì 5 4 Ì 3 4 ¡ 5 6 ¡ 5 ' 6 | 5 4 | 3 4 | 5 6 |
| 5 ' 5 | i i | 2 2 | 3 4 | 5 4 | 3 3 | 2 2 | i . | l

STUDY OF SONG 72

A STORY

Oh, little one, run to your mother at home
For storm clouds are thick on the hill;
To sheltering bushes the tiny birds come;
The lambs in the sheepfold lie still.

The dear mother gathers her children at last
To shield them from wind and from rain.
They sit by the fire until storms are passed,
And welcome this story again.

The story of Jesus asleep on the lake
While waves lift their foam crests on high.
Upon the slight vessel they threaten to break;
In terror the timid ones cry.

"Lord, save us, we perish," and Jesus commands
The winds and the waves to be still.
Then marvel these men in amaze as He stands
The tempests fulfilling His will.

1 Use Diagram 6.
2 Catholic Education Series, First Book, p. 77.

98

CHAPTER TWENTY-SIX 99

Prepare rhythm, letting the children come in on the third beat of the measure.
(Key of B Flat)

¾ | | X X „ 3 | 3 2 1 | 3 2 1 | 1 2 3 | 3 . 3 | 3 2 1 | 1 1 7 | 6 . . |
| X X l | 7 6 7 | 7 1 2 | 1 2 3 | 3 . 3 | 4 3 2 | 1 6 7 | î . . | |

RHYTHM

Introduce rests or silent beats, which should be represented by the sign X.
This must be done very carefully. At first the silent beat must be articulated

by the whispered sound oo. Insist that the silent beat be given its full rhythmic
value.

Rhythmic Exercise 28

1 1 2 2
Do Do Ré Ré

21
Do - o

Do oo

1 1 1 I 2 2 2

3
Mi

3
Mi

3
Mi

3
Mi

- i

X
00

4
Fa

4
Fa

4
Fa

4
Fa

- a

X
00

5
Sol

5
So
5
Sol

5
Sol

-ol

X
00

Ré - é

2 X
Ré oo

Rhythmic Exercise 29

3 3 3 l 4 4 4 l 5 5 5 l 6 6 6
\\Dododo\ Rérérê \mimimi\ fa fa fa \solsolsol\ la la la

1 1 1 | 7 7 7

II 1 . 1

6 6 6

2 . 2

5 5 5

3 . 3

4 4 4

4 . 4

3 3 3
| 5 . 5

2 2 2

6 . 6
Do-o-do\ Ré-é-ré \mi-i-mi\ fa-a-fa \so-ol-sol\ la-a-la

1 . 1 7 . 7

1 x 1

6 . 6

2 X 2
5 . 5
3× 3

4 . 4

4 X 4

3 . 3

5 X 5

2 . 2

6 X 6

1 X
11 Do oo do | Ré oo ré \ mi oo mi \ fa oo fa \sol oo sol \ la oo la

Ì I 7 X 7 6 X 6 I 5 X 5 I 4 X 4 I 3 X 3 I 2 X 2

7 7 7
ti ti ti
1 1 1

7 . 7
ti-i-ti
1 . 1

7 x 7
ti oo ti
1 X 1

I 1 1 1 I
\do do do |
ii
I i · i I
I do-o-do |

II
I i x i I
\do oo do |

EYE TRAINING `

Review previous lesson, using increased speed.

Repeat this on finger staff.
Let the children read rhythmically, in time about 60 metronome, the following

exercise. The teacher should lead, tapping on the desk. Let the children repeat
the exercise while beating time.

1 Use Diagram 9.

100 MUSIC—FIRST YEAR

Diagram 15

FOLK SONG
(Key of E)

m

CHAPTER TWENTY-SEVEN

Practise Vocal Exercises 1, 5, and 7.

INTONATION

Continue the independent drill on the notes of the Tonic Chord.
Continue the study of Compass Exercise, Form 4.

STUDY OF SONG 8*
THE MOTHER'S PRAYER

Were you a lamb that strayed away
Far from the shepherd's fold,
How gladly would I search all day
To save you from the cold.

Were you a bird with broken wing
That could no longer fly,
Because you praise Me while you sing,
I would not let you die.

But you are more, my child, to Me
Than lamb or singing bird,
From fear and pain I set you free,
Your mother's prayer is heard.

(Key of G)

| | * 5 | 1 1 | 7 1 | 7 6 | 5 5 | 1 1 | 2 2 | 3 . |
| x 4 | 5 5 | 6 5 | 5 4 | 3 4 | 3 2 | 1 7 | l . | |

RHYTHM

Review Rhythmic Exercise 28. Then sing it in the Key of A Flat.
Review Rhythmic Exercise 29. Then sing it in the Key of E Flat.
Sing the last line of Rhythmic Exercise 28. Repeat this, without whispering

oo on the silent beat. If successful, sing the last line of 29, repeating it in the
íame way without the whispered syllable.

It is necessary, however, to keep up the practice of the whispered syllable
until the children feel the silent beat as definitely as if it were articulated.

EYE TRAINING

These exercises should be practiced very slowly at first and then in about 60
metronome time, while the teacher taps.

Explain the signs used to indicate repetition. 11: : 11

*Catholic Education Series, First Book, p. 79.
101

102 MUSIC—FIRST YEAR

Diagram 16
2

Review the last exercise of the preceding lesson about twice as fast as there
indicated, and let the children sing it in the Key of E Flat.

CHAPTER TWENTY-EIGHT

Repeat Vocal Exercises 1, 5 and 7.

INTONATION
THE DOMINANT CHORD

(5 7 2 2 7 5)

Sing Compass Exercise, Form 3. Then practise Intonation Exercise 48.

Intonation Exercise 48
(Key of A)

A A A

(a) 2 1 7 1 5 1 Repeat three times.
s\ A / \

2 i 7 i 5 i Repeat three times.

Sing the following rhythmically in the Key of A :

2 1
2 1

7 1
7 1

2 1
2 1

7 1
7 1

2 1
2 1

7 1
7 1

(6)
A A

5 1 7
A A

5 i 7

2 1 Repeat three times.
A

2 , Repeat three times.

Sing rhythmically in the Key of A :

5 1
5 1
5 1
5 1
5 1

? 1
t 1
t 1
7 1
7 1

5 1
5 1
2 1
2 1
5 1

I 7 1 | 5 1 | 7 1
I 7 1 | 5 1 I 7 1

7 1 I 5 1 | 7 1
7 1 | 2 1 | 7 1
7 1 I 2 1 I 2 1

2 .
2 .
2 1
5 .
7 1

2 .
2 .
7 1
5 .
5 .

Intonation Exercise 49
(Key of A)

(a) 1 5 5 i 7 i 2 i
5 i 7 i 2 i
5 i 7 i 2 i

(6) 1 2 2 i 7 i 5 i
2 i 7 i 5 i
2 i 7 i 5 i

(c) 1 5 5 i 7 i 2
5 i 7 i 2
5 i 7 i 2

2 i 7 i 5 i
2 i 7 i 5 i
2 x 7 i 5 5 1

103

104 MUSIC—FIRST YEAR

(d) 1 5 5 i 7 i 2 i 7 i 5
1 5 5 i 7 i 2 i 7 i 5
1 5 5 i 7 i 2 i 7 i 5 1

(e) I 2 2 I 7 I 5 I 7 I 2 I

2 i 7 i 5 i 7 i 2 i
2 i 7 i 5 i 7 i 2 1

Sing rhythmically in the i$¾/ øƒ A.

1
5
5
7
7
1

5
6
5

i
6
7

5
7 i

1
.2
5
6

1 5
1 5
1 2

l·?
l·71 5

6

1
6
6

1
7
1
2
5
7

1 7
l·51 7
l·7
l·71 1

. 1
6 7
1 2
. i 2

.e5
2i7

1 2
¦ 7
1 2
1 2
1 5
1 1

• · 1 2
• · 1 7
• · 1 2
. . | 2
. . | 5

• · II

. 1
6 5i
1 7

1 7
6 7

RHYTHM

7
7
•7

,2
• 5

Rhythmic Exercise
(Key of E Flat)

6

1
6

30

1
5
7
7
7

1 ?
l·7| ,2
1.2

l·?

6
1

5
5
7

.7

.7

5. ·
5 .
7 .
7 .
7 .

.

. I

Read the following exercises, articulating the silent beat.
cessfully accomplished, omit the articulation of the silent beat.

When this is suc-

l . | 2 3 | 3 . | 4 5 | 5 . | 6 7 | Ì 7 | Ì . | í . | 7 6 | 5 . | 4 3 | 3 . | 2 1 | l . |
I x | 2 3 | 3 x | 4 5 | 5 x | 6 7 | i 7 | i x | i x | 7 6 | 5 x | 4 3 | 3 x | 2 1 | l x |

Rhythmic Exercise 31
(Key of E Flat)

1 2 3 | 3 . . | 3 4 5 | 5 . . | 5 6 7 | i . .
Ì 7 6 | 5 . . | 5 4 3 | 3 . . | 3 2 1 | l . .
1 2 3 | 3 X X | 3 4 5 | 5 X X | 5 6 7 | Ì X X
Ì 7 6 | 5 x x | ¯ 5 4 3 | 3 x x | 3 2 1 | l X X

EYE TRAINING

Let the children read rhythmically the following in two-beat time. (Metro-
nome 60.)

Diagram 17

CHAPTER TWENTY-EIGHT 105

Let the children read rhythmically the following in three-beat time.

Diagram 18

-· •–

CHAPTER TWENTY~NINE

VOCAL EXERCISES

Practise Vocal Exercises 1, 5, and 7.

INTONATION

Review Intonation Exercise 49, c, d and e.

Intonation Exercise 50
(Key of A)

(a) 1 2 2 i 7 7 i 2
2 7 7 2 Repeat many times.

Practise (6) rhythmically:

(b) | | 1 2 | 2 7 | 7 2 | 2 7 | 1 2 | 2 7 | 7 2 | 1 . |

(c) 1 5 5 i 7 7 i 5
5 7 7 5 Repeat many times.

Practise (d) rhythmically:

(d) || 5 7 | 7 5 | 1 7 | 7 5 | 5 7 | 7 5 | 1 . | 7 5 | I
c —
a—

(e) 1 2 2 i 7 7 i
2 7 7

5
5

Repeat the 1st line of (e) many times.

Practise (ƒ)

(ƒ) 1

rhythmically:

1 2 | 2 2 | 2 ? 1 7 5 |

ô

5 7 | 7

5 :
5

2 1

i 7

7
7
7

i 2

2

1 7 | 7 5 | 5 7 | 7 2 | 2 1 | 1 .

Practise the following exercise in the Key oj A, rhythmically.

I ?
1 2 2
5 7 2

5 7 I
2 7 |
1 2 |
1 2 |
5 7
7 7

5 7

1 2
2 7
2 7
1 f¯
1 I
? I
7
5
7

1 2
? I •
5 |

? I
-5 7
2 7
7 5
5 1
5 7
7 2

1 |
7

? 7
5 7
I 2
I 5
| 5
| 2

7
2

2 7
1 2
2 I
2 I

IT

5*
7
7
5
7

| 5 5 | 5 7 | 2 1 | 2 7 | 5 5 |
7 I 1 · II ' ' '
1 5 5 | 5 7 2 | 2 7 5 | 1 . . | |
1 5 5 | 5 7 2 | 2 7 5 | 5 6 7 | 1

5 7 | 2 2 | 2 7 | 5 , ' | T 2 7¯ |¯5 1
5 7 | 2 . | 2 2 | 2 7 |¯5 .'
7 2 | 1 7 | 7 5 | 5 7 | 2 7
5 7 I 2 2 ¡ 2 i ¡ i . II
5 7 ¡ 2 2 ¡ 2 . ¡ 2 2 | 7 7
7 2 | 2 7 | 7 5 | 5 . | 5 !

? ·
2 2

106

CHAPTER TWENTY-NINE 107

The children should learn by heart the names of the intervals of the Dominant
Chord: Sol Ti Ré, Ré Ti Sol.

Intonation Exercise 51

(Key of A)

(a) i 5 5 i 7 i 2 i
5 i 7 i 5 i 2 i
5 i 2 i 7 i 5 i
5 i 2 i 5 i 7 i

5 i 2 i i Š i 2 i

(b) Ì 2 2 i 7 i 5 i
2 i 7 i 2 i 5 i
2 i 5 i 7 i 2 i
2 i 5 i 2 i 7 i
2 i 5 i 2 i i 5 i

<ö) || i 5 1 3 1
||i5 í 3 Ì 5

Intonation Exercise 52
(Key of C)

2i7i5i7i2i
5i7i2i7i5

Sing the following rhythmically:

1 3 1
Ì . 3

2 7 5 | i 3 j
2 7 5 | i . 3

3 15 13
i 3 í 5 í

î2i7i5i7i2
5i7i2i7i5

2 7 5
2 7 5

1 3 1
í . 3

2 7 5
2 7 5

Repeat.
Repeat.

RHYTHM

Review Rhythmic Exercises 30 and 31.

Rhythmic Exercise 32

(Key of G)

In practising this exercise, the children should:

1. Read with articulation of silent beat.
2. Read without articulation of silent beat.
3. Sing with articulation of silent beat.
4. Sing without articulation of silent beat.

II 1 1
I 1 1
I 1 1
I 1 1
I 1 ·
I 1 X

1 .

1 X
. 1

X 1
1 1
1 1

2 2
2 2
2 2
2 2
2 .
2 X

2 .
2×
. 2
X 2
2 2
2 2

3 4
3 4
3 4
3 4
3 4
3 4

5 4
5 4
5 4
5 4
5 4
5 4

3 2 I 1
3 2 1 1
3 2
3 2
3 2
3 2

108 MUSIC—FIRST YEAR

EYE TRAINING

Review previous lesson, proceeding more rapidly.
Put Compass Exercise, Form 1, on the staff. After the whole class shall

have read it through several times the teacher should call for fragments of it, letting
individual children point to notes on the chart, thus Do Re Do, Sol La Sol,
Mi Fa Mi, Do Ti Do, etc.

Diagram 19

Study Compass Exercise, Form 3, in the same way.

Diagram 20

= J = :

The teacher should give the following exercise, letting the children name the
notes as she points.

Diagram 21

Rhythmic Staff Work

Let the children read the following exercise, naming the notes and beating time:

Diagram 22

(a) | 1 2 3 | 3 . 3 | 3 4 5 | 5 . 5 | 5 4 3 | 3 . 3 | 3 2 1 | 1 . 1 |
(« | 1 2 3 | 3 . . | 3 4 5 | 5 . . | 5 4 3 | 3 . . | 3 2 1 | 1 . . |

Put this exercise on the staff thus:

i

1
It should be explained that the half notes (|) in this exercise mean two beats

and that the dot indicates one beat.

CHAPTER THIRTY

VOCAL EXERCISES
Practise Vocal Exercises 1, 7 and 8.

VOCAL EXERCISE 8

Noo noo

(All positions up to:
9

na

ÿ

Noo]ioo no na

Repeat (g){f)(e)(d)(c)(b) (a).
The teacher should use her judgment as to whether or not to introduce Exer-

cise 8 at this particular point in the course. Great care should be taken that the
sound Na (pronounced like a in Father) should be placed as much as possible like
the sound Noo; i.e., high up in the mouth and forward. The a must not have a
flat, open sound. If the teacher finds difficulty in obtaining this result, let her
abandon temporarily the use of this exercise, returning to it from time to time.

INTONATION
STUDY OF THE DOMINANT CHORD

(Inversion: 5 2 7 7 2 5)

(a)

Intonation Exercise 53
(Key of G)

1 5 | 5 3 2 1 7 1 | Repeat three times.
1 5 15

Sing rhythmically:

3 | 2 1 | 7 1 | 5 3

(b) I
I

Sing rhythmically:

*7 i
7 i
5 3

2 1
2 1
2 1

Repeat three times.

2 1 I 7*1 I 5 3 I 2 1 I 7 1 I 5

1 7
1 7

5 1
5 .
7 .

7 i
7 ,

2 1
2 i

2 1
7 1
5 3

5 1
5 i

5 1
2 1
2 1

I Repeat three times.

Repeat three times.
Repeat three times.

1 1
5 .
7 7

2 1
5 .
1 .

5 1 I 1 . I

109

no MUSIC—FIRST YEAR

(a) 1 5

Intonation Exercise 54
(Key of G)

5 3 2 i 7 i
5 3 2 i 7 i
5 3 2 i 7 i

| 7 i 2 i 5
I 7 i 2 i 5

7 i 2 i 5 5 1

(6) 1 7 | 7 i 2 i 5
' | 7 i 2 i 5

7 i 2 i 5

Sing rhythmically:

1 5 5
5 4 3
1 5 5
5 4 3
5 4 3
7 1 2
7 1 2
7 1 2

3
1
3
2
1

7 1 2
2 3 4
2 3 4

2 . 1 1 7
5 4 3 | 2
2 . 1 ¡ 7

i5 4 3 I 2
7 1 2 | 2

i7 . 2 I 2

! 5 3 2 i 7 i
I 5 5 2 i 7 i
I 5 3 2 i 7 7 1

7 1 2 | 2 . 1 | 7 1 2 | 2
7 1 2
7 · 1
2 3 4
2 1 7
2 1 7 | i 2 1 7

I 7 1 2 | 1
| 5 . 5 | 5
| i2 3 4 | 5
| i2 1 7 | 7
| i2 . i 7 I 7

5 . 5 | 5 . . | 5 4 3 | 2 . 2 | 2 1 7 | 7
5 4 3 ¦ 2 1 7 | 7 1 2 | 2 3 4 ¡ 5 . 5 | 1

Intonation Exercise 55-
(Key of G)

(a) | 1 3 5 3 1
| 1 3 5 3
| 1 3 5 1
1 1 3 1 5

7 i 2 i 5 i 2 i 7 |
i 7 i 2 i 5 3 2 ¯ ¡ ,
7 i 2 ! 5 i 7 ¡
¦ 7 i 2 i 7 ī 5 I

(ò) | i5 3 1 3 5
| 5 3 1 3
| 5 3 1 5
1 5 3 5 1

5 8 2 i 7 i 2 i 5 !
5 i 2 i 7 i 2 i |
5 , 2 i 7 i 5 |
5 8 2 x 5 i 7 7 1 ¡

DICTATION

The teacher should sing the following little phrases on the syllable Noo and let
the children name the notes that she has sung.

1 7
5 Ì

7 2 1
Ì 5

S3
X2
X 2
X 1

1 7 2 1
5 7 2 1

1 7 2 7 2 2 7 2 1

1 2
5 .
5 4
2 3

1 2 7 5 5 7 2 1

Solfa
OLD FRENCH MELODY

(Key of G)
| 3 4 | 5 . | 5 3
| 5 3 | 2 5 | 4 3
| 3 2 | 1 2 | 3 1
I 4¢6 I 5 4 I 3 2

1 3 5
3 2 1 7 1

2 5
2 .
7
1 .

5 4
5 .

3 2
5 .

I 7 · I

CHAPTER THIRTY

RHYTHM

111

Review Rhythmic Exercise 32.

Rhythmic Exercise 33
(Key of E Flat)

|| 1 . 1 | 2 . . | 3 . 3 | 4 . . | 5 . 5 | 6 . . | 7 . 7 | j .
| | 1 X 1 | 2 X X | 3 X 3 | 4 X X | 5 * 5 | 6 X X | 7 X 7 | Ì X

EYE TRAINING
Review previous lesson.

Study the notes between those of the Tonic Chord through Compass Exer-
cise, Form 3.

Repeat downward.
Repeat downward.

Sing the following melody directly from the staff, without preliminary practice!

DIAGRAM 23

1 Use Diagram 9.

CHAPTER THIRTY~ONE

VOCAL EXERCISES

Practise Vocal Exercises 1, 5, 7, and 8.

INTONATION

Continue the study of the Dominant Chord, Inversion 5 2 7 and 7 2 5

Intonation Exercise 56
(Key of G)

(a) 1 2 2 i 5 5 3 2 Repeat three times.
2 5 5 2 Repeat three times.

Sing rhythmically:

| | 5 2 | 1 5 | 5 2 | 2 5 | . 5 2 | 1 5 | 5 2 | 2 5 | 1 . | |

Review Exercise 50 (a).

(c)

(a)

Repeat

(a) 1 7

1

the

7 ,
7 x
7 x
7 x

7 7
7

second

i 2 x

2 x

2 i
2 x

5
5
5
7

2
2

line

!

, 2
, 2
x 2

Intonation
(Key

2 i 5
2 5

of (a) and (b)

Intonation

(Key

x

x 7 i

x 5 i

Exercise
of G)

i

57

i 5 , 2

i 5 2

many times.

Exercise

of G)

(6) 1 5

58

5 , 2
5 , 2
5 , 2
5 , 2

2 x

2

x 7

i 7
i 7
x 5

7 i
7 i

i 2 i

x 2 :

, 2 ,
i 7

i 7

7 x 2 x 7 x 5 x 5 , 2 x 5 x 7 x

7 x 2 x 7 x 5 5 1 5 , 2 x 5 x 7 7 1

Sing rhythmically:

	1 7	7 2	5 5	5 2	7 7 I 1 1	5 5	5 2	7 .	
7 2	5 2	7 2	5 2	Ì 3	5 5	1 .			
7 2	5 5	i .	5 2	7 7	l .	7 2	5 2	7 .	
Ì 3	5 5	5 .	5 2	7 2	5 .	5 2	7 2	Ì .	

112

CHAPTER THIRTY-ONE 113

Sing Compass Exercise, Form 3 and Form 4, before studying the following
exercise, in the key of A:

,'N A / \ As

2 1 4 3 2 1 4 3
>\ >N / \ /s

4 3 2 1 7 1 6 5

Repeat many times.

(a)l1
1
1
1

3
5
5
3

5
i
3
5

i
5
1
1

6 6

6
2
2

Intonation
(Key

6 4 8 2 1

5 4 8 2 1

i 4 3 5
i 4 3 2 i 7 1

Exercise
of E)

i
l

i
i
l
i

5
3
5
5
3
1

59

3
5
3
1
5
3

1
1
1
3
3
5

5 4
6 4

2 i

2 i

43

1

.2
,2
,4 ,

2 i

5 6 .

i 7 i

i 7 i

*6<
48

7,
4.

1
1

2 1

(Key of B Flat)

(c) 1 5 1 7 1 2 2 1 4 3 4 3 2 1 2 1 7 1 5 5 1
I 5 I 7 I 2 I 2 I 4 3 4 3 2 I 2 I 7 I 5 5 1

1 5 1 7 i 2 1 2 1 4 3 4 3 2 1 7 i i ? 6 5 5 5 1

1 5 1 7 i 2 1 2 1 4 3 4 1 2 i 176 5 16 * 6 7 1

Study intervals of Song 9.*
(Key of F)

| | X X l | l . l | 3 . 4 | 5 . 6 | 5 . 5 | l . l | 3 . 4 | 5 . 6
I 5 . . I 5 . 6 I 5 . 4 I 3 . 3 I 1 . . | 2 . 2 | 3 . 2 | 1 . 2
| 3 . . | 5 . 6 Ì 5 . 4 | 3 . 3 | 1 . . | 2 . 2 | 3 . 2 | 1 . 2
I 3 . . I76 . 6 I 7 . 7 I 1 . 1 I 5 . . I 3 . 4 | i 2 . 2 I 1 . .

EYE TRAINING

Review preceding lesson, using Diagrams 19 and 20. Strive to gain facility
in recognizing the weaker notes of the scale, i. e., those between the notes of
the tonic chord.

Rhythmic Staff Work

Introduce the rest on the staff in the following manner:
Let the children recite | | l X | 2 X | 3 X | 4 X | 5 x | |

•Catholic Education Series, First Book, p. 93.

114 MUSIC—FIRST YEAR

thus

1 Pronouncing the silent beat oo.
2. Without articulating the silent beat.
3. Singing the exercise.

After this the children should be shown a picture of the exercise on the staff,

Diagram 24

It should be explained that the. sign X is called a rest. It is held for one beat.
Let the children read the above exercise pronouncing the rest 00. Then let
them read it without articulating the rest. They should then sing the exercise.

The following exercise should be practised:

1. The children naming the notes while the teacher beats time.
2. The children naming the notes and beating time.

The children should pronounce the rest 00 in a whisper, but they should
be careful to give it its full rhythmic value.

Diagram 25

Do mi mi (oo) etc,

Diagram 26

T)o do do re (oo) (oo) etc.

Diagram 27

do - o - do re e re do-o-(oo) do-o (oo)

i====rzt==

CHAPTER THIRTY-TWO

VOCAL EXERCISES

Practise Vocal Exercises 1, 7, 8, 9 and 10.

If Vocal Exercise 8 has been thoroughly mastered and the voices of the children
are firmly placed on the syllable Na, the following exercises may be added; other-
wise, they should be deferred till the following year.

Vocal Exercise 9

Noo no na nay nee Noo no na nay

and so on by semitones to:

_ _ ç _ (»)
_̂ ^ ^ ^ ^

' ¯
Noo no na nay nee Noo no na nay nee

Then repeat (i) then h, g, f, e, d, c, b and a.

The sounds Nee and Nay are very difficult. Be careful that the tone is placed
forward and high, as in the sound Noo. In singing Nay, think of the French
sound Neu or the German N¿i; in singing Nee, think of the French Nu or the
German Nü. If the class has difficulty in placing the Nay and Nee, repeat the
whole sequence of sounds.

Vocal Exercise 10
By halftones down to

(f)
—^i c = £ d 2 = : q

Noo no na nay nee Noo no na nay nee

Repeat (ƒ), then (e), (d), (c), (b) and (a).

Great care must be used in this exercise in having the voices placed forward
and high.

INTONATION

Practice the Dominant Chord, Inversion 2 5 7 7 5 2

Intonation Exercise 60
(Key of E Flat)

(a) 1 2 1 5 5 1 7 1 Repeat three times.
i 2 i 5 5 i 7 i Repeat three times.

115

116 MUSIC—FIRST YEAR

Sing rhythmically

i2 2
5 i

i2 1

2 1
7 7
5 5

5 5
7 i
5 i

5 . |
Ì . || Repeat.
7 Ì || Repeat.

(6) Ì 7 7 i 5 5 3 2 2 1
i 7 7 i 5 5 , 2 2 i

Repeat three times.
Repeat three times.

Sing rhythmically

II Ì 7 | 7 i 5 5 15 5 3 | 2 2 I 2 1 Repeat

(c) 1 2 | 2 i 5 i 7 i 7 i 5 8 2 ! |

I 2 i 5 i 7 7 i 5 s 2 | 2 1

Sing

II 2

II 1
1 2

II 1
1 5
| 5

(<*) i

rhythmically

1

2
3
2
3

i

1 5 i

2
4
2
2
7

1 2
1 5
1 2

l·5| i 5

1 7

. 1

. i

. 1
3 2
i 7

7 | 7
1 7

I 7

i 1 7

| 5 .
1 7 .
1 5 .
|i5 3
|i5 í

i

i

i

i
i
i
i
2
7

5
5
5

1
1
1
1
1
1

Review Intonation Exercise

<

'a)

' «

W

í 5

1 5

Ì 5

8

8

3

5

7
5
7
2
7

51

2 i
2 i
2

3 | 2

intonation

i

i

i

i

5
5
5
5

5
5
5

5
5
5

i

i

ì

t

7
i

i

i
i

7
2
7
7

(Ke3

•C
N

5 i

|
•C

N

7 i
5 i

7 i•C
N

7 i
7 i

1

7
5
7
2
7

r

r

r

I j

> t

> i

5
5
5

i

i

i

| Repeat.

7 i
4 3
í 5
1 5
Ì 5

5
2

i7
2

i7

4
1
i
1

i

Exercise 61
r o f A)

Repeat

5
5
5

C
n·

5
5

i 2

i 2

3
5
5
5
5

2

7
7
7

1
1
li
1
li

i
i

2
5
7
2
7

5

1
1
1 7

. 1
6 7
Ì 5
1 5
. 7

i

2 .

i .
5 .
5 .
i .

|
'• II
• I
• ¡
• 1

CHAPTER THIRTY-TWO 117

SONG 9

CHRISTMAS CAROL*

When Christ was born to set us free
And lay on Holy Mary's knee
Angels sang with mirth and glee
In excelsis, gloria.
Angels sang with mirth and glee
In excelsis, gloria.
In excelsis, gloria, gloria.

The shepherds saw the angels bright
They shone with such a heavenly light.
God's dear Son is born tonight
In excelsis, gloria
God's dear Son is born tonight
In excelsis, gloria.
In excelsis, gloria, gloria.

We thank Thee, Lord, for Thy great grace,
The heavenly bliss to see Thy face,
Standing in this Holy Place
In excelsis, gloria
Standing in this Holy Place
In excelsis, gloria
In excelsis, gloria, gloria.

RHYTHM

Review Rhythmic Exercise 33.

Rhythmic Exercise 34

1
5
1
5

2
.
2
X

3
4
3
4

1
3
1
3

2

2

1

1

1
5
1
5

. 3

. 4
X 3
X 4

1 1
1 3
1 1
I3

(Key

2 1

2 1

Rhythmic

of G)

1 ·
1 2
1 X
1 2

Staff

3
3
3
3

1 4 .
1 4 .
| 4X
| 4X

Work
ê

5
3
5
3

6
2
6
2

.
X
X

. 1

. 1
*l
*l

5
1
5
1 X X

Let the children name the notes while the teacher beats time.
Let the children name the notes and beat time.
Sing the exercise if time permits.

•The Catholic Education Series, First Book, p. 93.

118 MUSIC—FIRST YEAR

EYE TRAINING
. Diagram 28

FRENCH FOLK SONG
(Key of A)

¦=±2t ‡=¿

Diagram 29

Diagram 30

It should be explained to the children that sometimes there is not room on
the five lines of the staff for all the notes which it is desired to write. In that case,
we add little lines at the top of the staff or at the bottom and put the additional
notes on these little lines. The teacher should write on the staff the scale in num-
bers, adding the three notes below, thus:

Diagram 31

-T- i
Immediately below the scale in numbers the teacher should write the notes

on the staff, as shown above, and she should explain that we do not need to put
dots under the notes of the lower scale when we write them on the staff because
their position shows that they are lower than the others.

The children should be drilled in naming these notes while the teacher points.
The class should also be told that the little lines added below or above the

staff are called leger lines. «
The children should then practise the following exercise, using Diagram 31.

• 9 _-+

CHAPTER THIRTY~THREE

VOCAL EXERCISES

Practise Vocal Exercises 1, 7, 8, 9 and 10.

INTONATION

Continue study of Dominant Chord.

Intonation Exercise 62
(Key of D)

(a) 1 2 2 i i 5 5 i 7 i
1 2 2 5 5 7 Repeat.

(6) î 7 7 i 5 5 , 2 i
Ì 7 7 5 5 2 i Repeat.

Intonation Exercise 63
(Key of D)

(a) 1 2 2 5 5 7 7 5 5 2
2 5 6 7 7 5 5 2
2 5 7 7 5 2
2 5 7 5 2 Repeat .

(6) i 7 7 5 5 2 2 5 5 7
7 5 5 2 2 5 6 7
7 5 2 2 5 7
7 5 2 5 7 7 i Repeat .

Sing rhythmically

|| 1 2 2 2 | 2 5 | 5 5 | 5 7 | 7 7 | i 5 | 5 5 |
| 5 2 | 2 2 | 2 5 ¦ 7 7 | i 5 ¡ 2 5 ¡ 7 7 ¡ i . II

Sing rhythmically

;| 1 5 i | 7 5 2 | 2 5 7 | 7 5 2 j 1 3 5 | i i i | 7 5 2 1 . . ||
| | 1 5 | 5 7 | 7 5 | 5 2 | 2 5 | 7 5 | 2 2 | 1 . | |
| | 1 5 | 7 i | 7 5 | 2 2 | 2 5 | 7 i | 7 5 2 2 | 2 5 | 7 5 |
| 2 5 | 7 5 | i 5 | 3 5 | 7 7 | i . II

119

120 MUSIC—FIRST YEAR

(c)

(a)

1 2 2
i 2
i 2
i 2
i 2
i 2

Ì 7 7

i 7
i 7

7
i 7

i 5
i 5

5
5

i 5
i 5

i 5
i 5
i 5
i 5
i 5

i 7
7
7

3 2

3 2

3 2

3 2

3 2

3 2

i 7
i 7

i

i 5
i 5
i 5
1 6

1 6

i 5
i 5
i 5
î 5

» 2
i 7 i
i 7 i
i 7

i

i 7 i
3 2 1

3 2 1

i 7 i 5 i 7 i 5 3 2

Intonation Exercise 64
(Key of E Flat)

7 1

2 1

i 5 3 5 i
1 5 3 5 i
i 5 3 i

7 i 5 3 2 i 5 i 7
7 i 5 3 2 i 5
7 i 5 3 2 I Ì 7 7 i

(« 1 3 5 3 1
1 3 5 3
1 3 5 1

2 i 5 i 7 i 5 , 2 i
2 . 5 i 7 i 5

2 i 5 i 7 i i 2 2 1

Solfa
FRENCH FOLK SONG

(Key of A)

5 5 | 1 1 | 1 1 | 1 3 | 5 3 | 1 1
5 5 I 1 1 ¡ 1 1 I¡ 1 3 ¡ 5 3 j 1 1
2 3 | 2 3 | 4 3 | 2 . | 4 3 | 2 1
. 5 | 1 . | 1 3 | 5 4 | 3 4 | 3 .

2 .
2 .
7 6

I 1
I 1
I 5
I 1

EYE TRAINING

Review the last exercise of the preceding lesson before studying the following
exercise.

Diagram 32

=tì=t=S

CHAPTER THIRTY-THREE 121

Read the following exercise in time:
Diagram 33

=t=í± II
Put on the staff the melody of "It is Love" and use it as a Solfa.

Diagram 34

„ _ - , _ r

é · é-

_—à J _

ri—t—1

—+-
_J m 4______

of A)

I

• _ ¿ -

_J

¯̄ ä *, ,,—
--,—Fi

Name the notes of the following melody while beating time before singing it:

Diagram 35

Solfa
FRENCH FOLK SONG

(Key of A Flat)

I •· ø—\-é

g_î______Ë____fe_3__=‡

—,_>—

l̄

-d—___

t

•—•— -ä—är- _-¢___J__ -J #—

•

¯* J— • — # —
p=d= I

Rhythmic Staff Work
Introduce the tie. Never use the word tie\ it confuses the children. Explain

to them that the sign means that they are to hold the tone for an extra beat.

Diagram 36
- –

1 ^ 1

—1 ¡—

L·ø ø— ~—-\ -· ·
In practicing the following exercise

1. The children should name the notes while the teacher beats time.
2. The children should name the notes and beat time.

Diagram 37

__É
1 1-4-4—v=i=t

CHAPTER THIRTY-FOUR

VOCAL EXERCISES

Practise Vocal Exercises 1, 7, 8, 9 and 10.

INTONATION

Continue study of the Dominant Chord.

Intonation Exercise 65
(Key of A)

(a) 1 5 5 i 7 i 2 i 7 i 2 i 5 1

I 5 Ì 7 I 2 I 7 i 2 i 5 5 i 2 i 7 i 2 i 7 i 5 l

Repeat.

Sing rhythmically

| | 1 5 5 | 5 7 2 | 7 2 5 | 5 2 7 | 2 7 5 | 1 . . ||

Repeat
(Key of D)

(b) i 2 2 i ' 7 i 5 i 7 i 5 , 2 x

î 2 i 7 i 5 Ì 7 Ì 5 3 2 I 2 i 5 i 7 i 5 i 7 i 2 l

Repeat

I n t o n a t i o n Exerc ise 66
(Key of A)

(a) 1 5 5 7 2 i 7 2 5
i 5 I 2 i 7 i 5

Repeat

(Key of D)

(6) 1 2 2 7 5 i 7 5 2 2 1
í 2 2 5 i 7 2 2 1

Repeat

(Key of A)

(c) 1 5 5 7 2 i 7 2 5 5 2 7 i 2 7 5
5 ^ 2 i 7 i 5 5 i 7 i 2 i 5

122

CHAPTER THIRTY-FOUR 123

Sing rhythmically in the Key of A:

7 5
5 7

5 7
7 5

1 5
5 1

5 1
1 5

2 5
5 5

5 2
5 2

Sing Compass Exercise Forms 3 and 4.

Intonation Exercise 67
(Key of F)

(c) 5 1 3 5 6 4 3 2 1 6 6 6 1 2 1
5 1 3 5 4 . 1 5 ¿ ¡ i 2 i

1 5
1 5

(a)

(b)

1
1
1

1
1
1
1
1
1

5
5
5

3
3
5
3
3
3

3
1
1

5
5
3
1
5
5

1
3
3

6

1

4
4
4
6
6
6

7
7

i

3

3

3

6

6

i 2 i 4· 3

1 2 156 B

5 6 ; i 2

(Key of D)

2 1
2 3
2 1 5 3
5 3 5
i 2 i 7

i 2 i 7

(Key of G)

6 5

4 ,
1

î

i

i3 3
3 3
4 4
3 3

5 5
5 5

32 2

Melody of Song 10

4
6

i5

5 5 I i

(Key of D)

|,2 . I 3 3
7 6
Ì i

Ó 5 i 2

4 3
5 6

76 6
i 7

I 2 . I
I 5 . I
I 5 . I
I i · I

EYE TRAINING

Review the preceding lesson before practising the following exercises:l

Use Diagram 31.

124 MUSIC—FIRST YEAR

The teacher should write the notes of the scale on the staff, adding the first
three notes of the scale above

1. Using numbers placed on the staff.
2. Using notes placed on the staff, as in the following illustration:

Diagram 38

It should be explained to the children that dots are not needed over the notes
of the higher scale, since their position on the staff shows that they are higher than
the notes of the other scale.

Let the children recite the names of the notes up and down from the diagram
given above.

CHAPTER THIRTY~FIVE

VOCAL EXERCISES

Practise Vocal Exercises 1, 7, 8, 9, and 10.

INTONATION

Practise Tonic and Dominant Chords combined.

Intonation Exercise 68

(Key of A)

15 5 7 2 13 5 5 3 12 7 5

5 7 2 1 3 5 3 5 1 2 7 5

5 7 2 13 1 13 12 7 5

5 7 2 3 5 3 1 3 1 2 7 5

5 7 2 3 5 3 1 3 5i2 7 5

Review Intonation Exercise 56.

Intonation Exercise 69

(Key of A Flat)

| 5 3 1 7 2 5 5 3 1 7 2 5 |
I 5 1 3 2x7i5 5 1 3 2 7 i 5 |
I 5 1 5i 2i7i2x 5 1 5i 2 i 7 i 2 i |
| 5 3 1 7i5i2i 5 3 1 7i5i2 1 |

Sing rhythmically

|| 5 1 1 | 5 1 1 | 7 2 2 | 1 . 5 | 5 1 1 | 5 1 1 | 7 2 2 | 1 . . |
| 3 S 5 | 2 5 5 | Ì 5 5 i | 7 . 6 | 5 6 7 | Ì 2 3 | 2 5 5 | l . . | |

S O N G 10

LULLABY*

Bye low, baby flower,
In your little bed,
Wrapped in silken covers,
By the dew-drop fed.
Kissed by golden sunbeams,
Washed by showers kind,
Sail away to dreamland
On the summer wind.

•The Catholic Education Series, First Book, p. 95.
125

12 6 MUSIC—FIRST YEAR

, Bye low, baby robin,
In your pretty nest,
Singing in the tree-tops,
Mother loves you best.
Sweetly singing bye low,
Cheer-up, cheer-up, chee,
To her baby robins
In the apple tree.

Bye low, baby brother,
Close your sleepy eyes,
Whisper to the angels,
Dream of Paradise.
Mother loves to feel you
Cuddled to her breast,
Father loves to see you
In her arms' soft nest.

Bye low, little Jesus,
Let me learn to be
Gentle, true, and always
Mary's child, like Thee.
Lullaby, my baby,
Bye low, baby sweet,
Angels watch your slumbers
Kneeling at your feet.

Read the intervals of Song 10 on the staff:

Diagram 39
(Key of D)

EYE TRAINING

Review Diagram 38 before undertaking the study of the following exercises:

a Diagram 40

CHAPTER THIRTY-FIVE 127

Diagram 41

Diagram 42

RHYTHM

Rhythmic Staff Work

Practise the following simple syncopations, but do not use the word syncopa-
tion. Simply point out to the children the notes that are to be held for two beats,
as in the following exercises:

Diagram 43

Do o do - o do o do o

do do - o do~ do do - o do

Emphasize the tied notes.

Diagram 44

Let the chiîdren name the notes while the teacher beats time.
Let the children name the notes and beat time.

CHAPTER THIRTY-SIX

VOCAL EXERCISES

Practise Vocal Exercises 7, 8, 9 and 10.

INTONATION

Review Intonation Exercise 59.

(a) 1 3 5
1 3 5
1 5 3

5 7
5 7
5 i 2

Intonation Exercise 70
(Key of A Flat)

5 4 , 2
4 , 2 i 7
4 , 2 i 7

4 3 2 i 5
4 3 4 5

5 4 a 2
4 , 2 i 7
4 s 2 i 7 1

4 3 2 i 7 i 5
4 , 2 i 7 5 i 2

5 112 .
5 | 4 .
5 |,2 .
5 | 4 .
5 |,2 .
5 1 4 .

Solfa
OLD FRENCH MELODY

(Key of A Flat)

| A 3 2
I·2i5 4
¡i4 3 2
I·2i5 4
| i4 3 2
1.2x5 2

• 5
2 3
. 5
2 3

¡ . 2 3

. 114 3 2
,2 | 3 2 3
. 184 3 2

«2 | 3 2 3
. |»4 3 2

,2 I 3 2 3

. I

CHRISTMAS GAME

Divide the children into three groups representing angels, shepherds and the
magi. For the magi choose three children with good voices. Let the shepherds
sit down in the middle of the floor. Let the angels form a circle around the shep-
herds, holding hands and moving slowly while singing to the melody of Song 9;

Oh, Christ is born to set you free!
He lies on Holy Mary's knee!
Join us then, and sing with glee

"In excelsis gloria"
Join us then, and sing with glee

"In excelsis gloria
In excelsis gloria, gloria!

128

CHAPTER THIRTY-SIX 129

Let the shepherds rise and sing the following response:

Oh, we behold you, angels bright,
You shine with such a heav'nly light
Since God's Son is born tonight,

In excelsis gloria
Since God's Son is born tonight,

In excelsis gloria,

The whole chorus, angels and shepherds, sing:

In excelsis gloria,
Gloria!

Let the shepherds join hands with the angels and move slowly, while the magi
enter and stand in the middle of the circle leaning on staves.

Let the shepherds sing to the magi:

Oh, Christ is born to set us free!
He lies on Holy Mary's knee!
Join us then, and sing with glee,

"In excelsis gloria!"
Join us then, and sing with glee,

"In excelsis gloria!"

Angels and shepherds join in singing:

In excelsis gloria,
Gloria!

The three magi sing:

Oh, Shepherds, oh, you angels bright,
We too have followed heav'nly light!
Since God's Son is born tonight,

In excelsis gloria!

The magi and shepherds repeat:

Since God's Son is born tonight,
In excelsis gloria!

The magi, shepherds and angels join in the conclusion.

In excelsis gloria!
Gloria!

130 MUSIC—FIRwST YEAR

The magi join the circle, and all move slowly around, singing:

We thank Thee, Lord, for Thy great grace,
We'll hasten to that heav'nly place,
There to see Thy holy face,

In excelsis gloria!
There to see Thy holy face,

In excelsis gloria!
In excelsis gloria!

Gloria!

ITYMN FOR FIRST COMMUNION
(Key of C,)

3
4I

'•1
2·\
3.\

1.
2.
3.

1.
2.
3.

1.

z
3.

1.
2.
3.

1.

1
Je
In

3
- sus
the

When I

3
to
Al
Je

1

2
Him,

- tar
- sus

3
Strength 1
Stretching

4
so

round
have

3
He
our

Him

4
;o be

to
B e t h l e h e m ' s

3
Je
chil
fol

1
As

2
- sus'
- dren
- low

7
the

Where the
If

3
li -

3
dear
His

us

1
warm
lamp

my heart's

2
• lies,

3
the

5
ten
world
gone

4
calls
Je -
self

5
faith
us,
star

4
love
ea -
to

2
sun
glows
joy

4
vi -

-

2
each
sus

will

-

2
a
ger
our

-

3
o -

der
on
to

•

6
ful
the
will

-

2,
shine

be-
is

4
• l e t

5
calls
e
Je

1
one.
stands.
come.

5
comes
lit
fol

1
lone.
hands.
home.

5
feeds
fore
with

2
blooms,

4
me

v'ry
sus,

. 1
1
1

4
from

tie
low,

.

4 1
tall |
the !
the

• 1

2. | Cha - lice with | light and with | heat, |
3. | Sa - viour by | day and by night. |

| 1 7 1 | 2 . 2, | 5 . 4 |
1. I So my heart's | love will | give its |
2. \ There will I | run to | throw my- |
3. | Je - sus will | live with | me for- |

CHAPTER THIRTY-SIX 131

3 2
sweetness
self at
e - ver,

3
when
dear
my

4
Christ
Je -
food,

2
's love
sus'
my

i
comes
feet.
light.

This hymn may be used in connection with the children's preparation for
Holy Communion. Musically it belongs in the latter half of the year, but it may be
studied earlier if necessary by inserting help-notes. It should be introduced by
reading pages 22 to 28 of the First Book, Catholic Education Series.

APPENDIX

APPENDIX 135

Words, Sr. DE SALES

It is Love
Adapted from a theme by MOZART

1. I know the song that the mo-ther bird sings To the dear
2. I know the song that my own mo-ther sings Soft-ly when
3. In her sweet song I can hear Je - sus' call: "Come to me,

bird - ies safe un - der wings. I know tho song that the
bird-ies are fold-ing their wings. I know the song that my
chil-dren, oh come one and

I
all." I know the rea - son for

mo-ther bird sings, It is love, it
own moth-er sings, It is love, it
Je - sus' sweet call. It is love, it

is love, it is love,
is love, it is love,
is love, it is love.

-6»-`

136 MUSIC—FIRST YEAR

ELIZABETH W. PERKINS
Allegro pastorale

Christmas Carol
A WELCOME TO JESUS

Noel Bourguignon

1. This is Je - sus' birth - day,
2. How the tree - tops greet Him,
3. Love has brought the Sa - viour,
4. Watch-ing Shep-herds tell us:

—Iwmm
pas __j ^ | I I m

Chil -dren come and sing,
With each danc - ing bough;

He is home-less here;
'This is Christ-mas Day!"

Wei - come to the Sa - viour
May we run to meet Him?
Sun-beams can but warm Him,
An - gels sing - ing: " Wei - come,

APPENDIX 137

Christmas Carol — Concluded

Child and heav'n-ly King.
. May we see Him now ?
Bree-zes can but cheer.
Stars to show the way—

We will cheer and warm Him, Light Him night and
Are the stars His flow - ers, In His heav'n-ly

If your hearts are o - pen As the ro - ses
Where the Child and Mo - ther, Un - der Heav - en's

day, . . Bring Him gold - en li
home ? . With the birds a - fly
red, . . Je - sus will find shel
light, . . Make, in there own shi

lies, Flow - ers bright and gay.
ing, Mer - ri - ly we come.
ter For His heart and head,

ning, Day - time of the night.

138 MUSIC—FIRST YEAR

Jesus' Love
Words, Sr. M. ANTONINE Folk Song

1. A lit - tie bird sat on a tree, On a green tree,
2. Ah, Ro-bin, Je-sus loves me too, Je - sus loves too.

•#- -‡- , J.

And sang his sweetest song to me, Sang his song to me.
He gave me parents kind and true, Gave them as to you.

f f- t_j¢L·̂ ¯_ î- * ~

i¦¾ÉÉÉ

Ê
• My par - ents built my nest
I rest with - in His arms

so warm
for He

-7¿r

r 7¿-

APPENDIX 139

Jesus' Love

To save me from the wind and storm. My mo-ther
Said "Let the chil-dren come to Me." He fills my

4-

folds me in her wings, In her soft wings And tells her
life with His dear love, With His dear love, And calls me

—! I
M ÿ_Lá f-~ M-r—< m

J- J
=t

tr
love while fa - ther sings, While dear fa - ther sings."
to His home a - bove, His bright home a - bove.

.ø-

ii f f̄ , f̄ f̄

140 MUSIC—FIRST YEAF

The Father's Love
Words, C. M. BRENNAN Music, BEETHOVEN

‡=-¯
-‡

1. Sweet winds from the South are blow - ing,
2. New nests cling where boughs are bend - ing,
3. In our home each child is dear - er,

†=f

Ten - der flow'rs and grass - es grow - ing. All earth like a
Mo - ther bird her brood is tend - ing. Fa - ther bird his
Mo-ther's arms make all love near - er. Sing then,chil-dren,

child is show - ing Joy in the Fa-ther's love,
sweet song end - ing, Safe in the Fa-ther's love.
sweet- er, clear - er, Joy in the Fa-ther's love.

APPENDIX 141

Dearest Lord, We Thank You
Words, Sr. M. ANTONINE Adapted from German Folk Song

1. For the gift of dai - ly bread, Dear-est Lord, we thank
2. For the fruits of an - tumn bright, Dear-est Lord, we thank
3. For the earth, and all things fair, Dear-est Lord, we thank

you. For the gifts of heart and head, Dear-est Lord, we
you. For the su:m-mer filled with light, Dear-est Lord, we
you. Stars and sun-shine, rain and air, Dear - est Lord, we

thank you.
thank you.
thank you.

For the home-life held so dear,
For the har - vest, for the spring,
For the ti - ny seed that grows,

For1- the
For the
In - to

par- ents we re - vere, Dear-est Lord, we thank you.
birds that sweet-ly sing, Dear-est Lord, we thank you.

wheat or in - to rose, Dear-est Lord, we thank you.

142 MUSIC—FIRST YEAR

Words Sr. M. C.

Come to Me
Adapted from a melody by HUMPERDTNCK

1. "Come to me," the mo- ther sings As she
2. " Come to me, my lit - tie one," Mo - ther
3. "Come to Me," the Sa - viour mild Whis-pers

hides be - neath her wings All the ba - by
says at set of sun. " In my arms a
to His lit - tie child. "Come and nev - er

í

birds so dear ; No - thing have they now to fear,
co - sy nest Lined with love a - waits thy rest."

s part, Make thy home with - in My heart.'

4-
let

r=r
By permission of SCHOTT & Co., Mainz

APPENDIX 143

Little Robin, Never Fear
Sr. M. ANTONINE Folk Song

1. Lit - tie Ro - bin, ne - ver fear, The
2. Lit - tie chil - dren, ne - ver fear, The
3. Ye of lit - tie faith, why fear, Our

mmo-ther's wings en - fold you, dear ; The
mo - ther's arms will hold you, dear ; The
Je - sus, though a-sleep, is near ; His

Fa-ther\slove is
Fa - ther's words are
Peace,be still" a •

,_,Œ-

-Ä—-

al - ways near; Then ne - ver, ne - ver fear,
full of cheer; Then ne - ver, ne - ver fear,
gain we hear; Then ne - ver, ne - ver fear.

~¢2.

144 MUSIC—FIRST YEAR

A Story
Words ELIZABETH W. PERKINS Music SAMUEL W. COLE

1. Oh, lit - tie one, run to your mo-ther at home For
2. The dear mo - ther gath - ers her chil-dren at last To
3. The sto - ry of Je - sus a - sleep on the lake While
4. "Lord,save us, we per - ish,"and Je - sus com-mandsThe

i

storm clouds are thick on the hill;.
shield them from wind and from rain.
waves lift their foam crests on high.
winds and the waves to be still.

To shel - ter-ing bushes the
They sit by (he fire un-
Up - on the slight vessel they
Then marvel these men in a -

¾a—J r— ¾öü

ti - ny birds come ; The lambs in the sheep-fold lie
til storms are passed, And welcome this sto - ry a -

threaten to break ; In ter - ror the tim - id ones
maze as He stands The tempests f ul - fill - ing His

—I 1—i—I-

still.
gain.
cry.
will.

APPENDIX 145

The Mother's Prayer
Words SEDE SALES Folk Song

m
1. Were you a larnb that strayed a - way, Far from the

you a bird with bro - ken wing, That could no
you are more, my child, to me, Than lamb or

shep-herd's fold,
Ion - ger fly,
sing - ing bird ;

How glad - ly would I search all
Be - cause you praise me while you
From fear and pain I set you

day, To save you from the cold.
sing, I would not let you die.
free, Your mo-ther's prayer is heard.

2. Were
3. But

146 MUSIC—FIRST YEAR

Christmas Carol
German Carol, 15th Century

1. When Christ was born to set us free, And
2. The shep - herds saw the an - gels bright They
3. We thank Thee, Lord, for this Thy grace, The

i
lay

shone
heav'n

on
with

ly

ho - ly Ma - ry's knee, An - gels
such a heav'n - ly light. God's dear
bliss to see Thy face, Stand - ing

-ear 5

r
-¾*¯

sang with mirth and glee, In ex - eel - sis,
son is born to - night In ex - eel - sis,
in this ho - ly place In ex - eel - sis,

I

APPENDIX 147

Christmas Carol

glo - ri - a. An - gels sang with mirth and glee,
glo - ri - a. God's dear son is born to - night,
glo - ri - a. Stand - ing in this ho - ly place,

-&- ·̄~
¯·-f-r¾¯

In ex - eel - sis, glo - ri - a, In ex

*=r i í
. _iL

eel - sis, glo - ri - a, glo - - ri - a.

-_S=i:

148 MUSIC—FIRST YEAR

Words, Sr. M. ANTONINE
Lullaby

Music, HAYDN

1. Bye - low, ba
2. Bye - low, ba
3. Bye - low, ba
4. Bye - low, lit

flo
ro

bro
,Te

wer,
bin,
ther,
sus.

In your lit - tie bed
In your pret - ty nest
Close your sleep - y eyes,
Let me learn to be

Wrapp'din sil - ver
Swing - ing in the,
Whis - per to the
Gen - tie, true, and

cov - ers
tree - tops
an - gels,
al - ways Ma -

By the dew - drops fed.
Mo - ther loves you best.
Dream of Pa - ra - dise.

s child like Thee.

APPENDIX 149

A
Lullaby

Kìss'd by gold - en sun
Sweet - ly sing - ing bye
Mo - ther loves to feel
Lul - la - by, my ba

beams
low,
you
by,

Wash'd by show-ers kind,
Cheer up, cheer up chee,
Cud - died to her breast,
Bye - low, ba - by sweet,

Sail a - way to
To her ba - by
Fa - ther loves to
An - gels watch your

dream
ro
see
slum

land
bins
you
bers

On the sum - mer wind, .
In the ap - pie tree. ,
In her arms' soft nest. .
Kneel-ing at your feet.

ISO MUSIC—FIRST YEAR

Hymn for First Communion
ELIZABETH W. PERKINS Spanish Noel

1. Je - sus so ten - der calls me to Him, He calls each one!
2. In the round world on ev - 'iy Al - tar our Je - sus stands,
3. When I have gone to Je - sus, Je - sus Him - self will come,

-±- -¿- .J_ J¿·

Strength to be faith
Stretch-ing to us,
Beth - le-hem's star

ful comes from Je - sus' dear love a
the lit - tie chil-dren, His ea - ger
will fol - low, fol - low us to our

lone,
hands,
home,

EEÊ;

As the warm sun - shine feeds
Where the lamp glows be - fore

If my heart's joy is with

I
tall li - lies, the vi - o - let blooms,
the dial - ice with light and with heat
the Sav - iour by day and by night

So my heart's love will give
There will I run to throw

Je - sus will live with me

its sweet-ness when Christ's love comes,
my - self at dear Je - sus' feet,
for - ev - er, my food, my light.

	Introductory material
	Title page
	Table of Contents
	Preface
	Introduction

	Chapter I
	Chapter II
	Chapter III
	Chapter IV
	Chapter V
	Chapter VI
	Chapter VII
	Chapter VIII
	Chapter IX
	Chapter X
	Chapter XI
	Chapter XII
	Chapter XIII
	Chapter XIV
	Chapter XV
	Chapter XVI
	Chapter XVII
	Chapter XVIII
	Chapter XIX
	Chapter XX
	Chapter XXI
	Chapter XXII
	Chapter XXIII
	Chapter XXIV
	Chapter XXV
	Chapter XXVI
	Chapter XXVII
	Chapter XXVIII
	Chapter XXIX
	Chapter XXX
	Chapter XXXI
	Chapter XXXII
	Chapter XXXIII
	Chapter XXXIV
	Chapter XXXV
	Chapter XXXVI
	Appendix

