

K to 12 BASIC EDUCATION CURRICULUM
GRADE 1
 ELEMENTS OF MUSIC

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
FIRST QUARTER					
I. RHYTHM 1. Distinction Between Sound and Silence 2. Steady Beats 3. Simple Rhythmic Patterns 4. Ostinato	demonstrates basic understanding of sound, silence and rhythm	responds appropriately to the pulse of the sounds heard and performs with accuracy the rhythmic patterns	1. identifies the difference between <i>sound</i> and <i>silence</i> accurately	MU1RH-Ia-1	Pilot School MTB-MLE
			2. relates images to sound and silence within a rhythmic pattern	MU1RH-Ib-2	Pilot School MTB-MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.3-8
			3. performs <i>echo clapping</i>	MU1RH-Ib-3	Pilot School MTB-MLE
			4. maintains a steady beat when chanting, walking, tapping, clapping, and playing musical instruments	MU1RH-Ic-4	Pilot School MTB-MLE
			5. claps, taps, chants, walks and plays musical instruments with accurate rhythm in response to sound <ul style="list-style-type: none"> o in groupings of 2s o in groupings of 3s o in groupings of 4s 	MU1RH-Ic-5	Pilot School MTB-MLE
			6. creates simple ostinato patterns in groupings of 2s, 3s, and 4s through body movements	MU1RH-Id-e-6	Pilot School MTB-MLE Music, Arts, Physical

K to 12 BASIC EDUCATION CURRICULUM

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
I. RHYTHM 1. Distinction Between Sound and Silence 2. Steady Beats 3. Simple Rhythmic Patterns 4. Ostinato	demonstrates basic understanding of sound, silence and rhythm	responds appropriately to the pulse of the sounds heard and performs with accuracy the rhythmic patterns			Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.25-31
			7. performs simple ostinato patterns on other sound sources including body parts	MU1RH-If-g-7	Pilot School MTB-MLE
			8. plays simple ostinato patterns on classroom instruments 8.1 sticks, drums, triangles, nails, coconut shells, bamboo, empty boxes, etc.	MU1RH-Ih-8	Pilot School MTB-MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.32-33
SECOND QUARTER					
II. MELODY 1. Pitch 2. Simple Melodic Patterns	demonstrates basic understanding of pitch and simple melodic patterns	responds accurately to high and low tones through body movements, singing, and playing other sources of sounds	1. identifies the pitch of a tone as high or low	MU1ME-IIa-1	Pilot School MTB-MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.43-45
			2. matches the correct pitch of tones with other sound sources	MU1ME-IIb-2	Pilot School MTB-MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.47-50
			3. sings simple melodic patterns 3.1 (so –mi, mi –so, mi – re-do)	MU1ME-IIb-3	Pilot School MTB-MLE
			4. matches the melody of a song with the correct pitch vocally	MU1ME-IIc-4	Pilot School MTB-MLE Music, Arts, Physical

K to 12 BASIC EDUCATION CURRICULUM

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
II. MELODY 1. Pitch 1. Simple Melodic Patterns	demonstrates basic understanding of pitch and simple melodic patterns	responds accurately to high and low tones through body movements, singing, and playing other sources of sounds	4.1 greeting songs 4.2 counting songs 4.3 action songs		Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.52-55
			5. sings in pitch 5.1 rote singing 5.2 greeting songs 5.3 counting songs 5.4 echo singing	MU1ME-IIc-5	Pilot School MTB-MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.52-55
III. FORM 1. Musical Lines 2. Beginnings and Endings in Music 3. Repeats in Music	demonstrates basic understanding of the concepts of musical lines, beginnings and endings in music, and repeats in music	responds with precision to changes in musical lines with body movements	6. identifies with body movements the 6.1 beginnings 6.2 endings 6.3 repeats of a recorded music example	MU1FO-IIId-1	Pilot School MTB-MLE
			7. identifies similar or dissimilar musical lines with the use of: 7.1 body movements 7.2 geometric shapes or objects	MU1FO-IIe-2	Pilot School MTB-MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.72-76
			8. relates basic concepts of musical forms to geometric shapes to indicate understanding of: 8.1 same patterns 8.2 different patterns	MU1FO-IIf-3	Pilot School MTB-MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.72-76
			9. chooses the exact geometric shapes that correspond to musical form	MU1FO-IIg-h-4	Pilot School MTB-MLE

K to 12 BASIC EDUCATION CURRICULUM

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
THIRD QUARTER					
IV. TIMBRE 1. Quality of Sound in Music 2. Distinction Between Speaking and Singing	demonstrates understanding of the basic concepts of timbre	distinguishes accurately the different sources of sounds heard and be able to produce a variety of timbres	1. identifies the source of sounds 1.1 wind, wave, swaying of the trees, animal sounds, sounds produced by machines, transportation, through body movements	MU1TB-IIIa-1	Pilot School MTB-MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.97-102
			2. responds appropriately to differences in sounds heard through body movement	MU1TB-IIIa-2	Pilot School MTB-MLE
			3. replicates the sounds heard from different sources	MU1TB-IIIb-3	Pilot School MTB-MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.103-106
			4. uses voice and other sources of sound to produce a variety of timbres	MU1TB-IIIb-4	Pilot School MTB-MLE
V. DYNAMICS 1. Volume of Sound in Music 2. Distinction Between Loudness and Softness in Music	demonstrates understanding of the basic concepts of dynamics	creatively interprets with body movements the dynamic levels to enhance poetry, chants, drama, and musical stories	5. demonstrates dynamic changes with movements	MU1DY-IIIc-1	Pilot School MTB-MLE
			6. uses the terms <i>loud</i> and <i>soft</i> to identify volume changes	MU1DY-IIIc-2	Pilot School MTB-MLE
			7. relates the concepts of dynamics to the movements of animals 7.1 elephant walk – loud 7.2 tiny steps of a mouse – soft	MU1DY-IIIc-3	Pilot School MTB-MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.132-134
			8. interprets with body movements the dynamics of a song	MU1DY-IIIe-f-4	Pilot School MTB-MLE Music, Arts, Physical

K to 12 BASIC EDUCATION CURRICULUM

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
V. DYNAMICS 1. Volume of Sound in Music 2. Distinction Between Loudness and Softness in Music	demonstrates understanding of the basic concepts of dynamics	creatively interprets with body movements the dynamic levels to enhance poetry, chants, drama, and musical stories	8.1 small movement – soft 8.2 big movement –loud		Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.132-134
			9. applies the concepts of dynamic levels to enhance poetry, chants, drama, and musical stories 9.1 small movement – soft 9.2 big movement – loud	MU1DY-IIIg-h-5	Pilot School MTB-MLE
FOURTH QUARTER					
VI. TEMPO 1. Speed of Sound In Music 2. Distinction Between Fastness and Slowness in Music	demonstrates understanding of the basic concepts of tempo	performs with accuracy varied tempi through movements or dance steps to enhance poetry, chants, drama, and musical stories	1. mimics animal movements 1.1 horse – fast 1.2 carabao – slow	MU1TP-IVa-1	Pilot School MTB-MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.143-145
			2. demonstrates the basic concepts of tempo through movements	MU1TP-IVa-2	Pilot School MTB-MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.137-140
			3. responds to varied tempo with movements or dance steps 3.1 slow movement with slow music 3.2 fast movement with fast music	MU1TP-IVb-3	Pilot School MTB-MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.137-140
			4. relates tempo changes to movements	MU1TP-IVb-4	Pilot School MTB-MLE
			5. uses varied tempo to enhance poetry, chants, drama, and musical stories	MU1TP-IVc-5	Pilot School MTB-MLE

K to 12 BASIC EDUCATION CURRICULUM

CONTENT	CONTENT STANDARDS	PERFORMANCE STANDARDS	LEARNING COMPETENCY	CODE	LEARNING MATERIALS
VII. TEXTURE 1. Distinction Between Thinness and Thickness in Music 2. Single Melodic Line or Simultaneous Occurrence of Multiple Melodic Lines	demonstrates understanding of the basic concepts of texture	sings songs to involve oneself and experience the concept of texture	6. identify sounds alone, sounds together	MU1TX-IVd-1	Pilot School MTB-MLE
			7. demonstrates awareness of texture by using visual images	MU1TX-IVe-2	Pilot School MTB-MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.154-159
			8. distinguishes accurately between single musical line and multiple musical lines which occur simultaneously in a given song	MU1TX-IVf-3	Pilot School MTB-MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.160-162
			9. demonstrates the concept of texture by singing two-part round 9.1 Are You Sleeping, Brother John? 9.2 Row, Row, Row Your Boat	MU1TX-IVg-h-4	Pilot School MTB-MLE Music, Arts, Physical Education and Health 2.Illagan, Amelia M. et.al, 2013 pp.160-162

K to 12 BASIC EDUCATION CURRICULUM

GLOSSARY

Accent	emphasis/stress on a note, making it louder than the other notes
Accelerando	becoming faster
Aerophone	Any musical instrument that produces sound primarily by causing a body of air to vibrate, without the use of strings or membrane.
Allegro	fast
Alto	female voice of low range
Alternative music	A type of rock music that originated from the 1980s.
Andante	moderately slow, walking pace
Angklung	An instrument, originally from Indonesia, made of two bamboo tubes attached to a bamboo frame.
Art song	A vocal musical composition usually written for one voice with piano accompaniment.
Ballad	A slow or sentimental romantic song.
Ballet	An artistic dance form performed to music, using precise and highly formalized set steps and gestures.
Barline	a vertical line that divides the staff into measures
Bass	male voice of low range
Beat	regular, recurrent pulsation that divides music into equal units of time
Bebop	Jazz music with complex harmony and rhythms
Big band	A large group of musicians playing jazz or dance music with improvised solos by lead players.
Binary Form	a song or composition with two basic parts or ideas
Blues	A musical style originating from African-Americans and is typically in a twelve-bar sequence; expresses sadness or depression.
Bodabil	A genre of various entertainment composed of song, dance, comedy routines, magic acts, and chorus girls.
Bossa Nova	A style of Brazilian music derived from samba but placing more emphasis on melody and less on percussion.
Cha-cha	A ballroom dance with small steps and swaying hip movements, performed to a Latin American rhythm.
Chance music	Music created by chance and its realization is left to the performer.

K to 12 BASIC EDUCATION CURRICULUM

GLOSSARY

Chord	combination of three or more tones sounded together
Chordophone	Any musical instrument that produces sound primarily by vibrating strings.
Clef	symbol placed at the beginning of the staff to show the exact pitch of each line and space
<i>Concerto</i>	Musical composition for a solo instrument accompanied by an orchestra.
<i>Concerto Grosso</i>	Musical composition for a group of solo instruments accompanied by an orchestra.
Crescendo	gradually getting louder
Cumbia	Dance music similar to salsa.
Da Capo	repeat from the beginning; an indication usually meaning that the opening section of a piece is to be repeated after the middle section
Decrescendo	gradually softer
Descant	an independent treble melody or counterpoint usually sung or played above a basic melody
Disco	Dance music typically soul-influenced and melodic with a regular bass beat popularized in the late 1970s.
Dynamics	degrees of loudness and softness in music
Electronic music	Music that employs electronic musical instruments and technology in production.
Expressionism	A style which the maker seeks to express the inner world of emotion rather than external reality.
Flat Sign (b)	a symbol that notates the pitch of a note a half step lower
Folksongs	songs handed down from generation to generation
Form	organization of musical ideas in time; structure of a musical composition
Forte (f)	loud
Fortissimo (ff)	very loud
Foxtrot	A ballroom dance with uneven rhythm of alternating slow and quick steps.
Fugue	A contrapuntal composition in which a short melody or phrase is introduced by one part and successively taken up by others; developed by the interweaving of the various parts.

K to 12 BASIC EDUCATION CURRICULUM

GLOSSARY

<i>Gamelan</i>	Indonesian musical ensemble featuring a variety of metallophones (instruments made of metal and played by hitting or striking).
<i>Gangsa Ensemble</i>	An instrumental ensemble that uses metallophones
Grand Staff	combination of the treble and bass staves, used to encompass the wide range of pitches
Harmony	the pleasing sound produced when three or more tones are blended simultaneously
Homophonic Texture	refers to a melody sung or played with chord accompaniment e.g. guitar or piano
Idiophones	A musical instrument that creates sound through its own vibration, without the use of any strings or membrane.
Impressionism	A style or movement that depicts the visual impression of the moment, especially in terms of the shifting effect of light and color.
Interval	distance in pitch between two tones
J-Pop	Japanese popular music.
Jazz	Music originated from African-American people characterized by improvisation, syncopation, and usually a regular or forceful rhythm.
K-Pop	Korean popular music.
<i>Kabuki</i>	Traditional Japanese theater performance.
Key Signature	sharp or flat signs immediately following the clef sign at the beginning of a piece of music, indicating the key in which the music is to be played
Key (tonality)	central note, scale and chord within a piece, in relationship to which all other tones in the composition are heard
Keynote	central tone of a melody or piece of music e.g. when a piece is in the Key of C Major, C is the keynote
<i>Kulintang</i>	A set of gongs usually played by ensembles in Mindanao.
Largo	very slow
Ledger Lines	short, horizontal lines above or below the staff, used to indicate a pitch that falls above or below the range indicated by the staff
Liturgical music	Music composed for and played during liturgical celebrations and worship.
<i>Lumad</i>	Means “native” or “indigenous”.
Madrigal	Music for several voices with elaborate counterpoint; was popular during the Renaissance Period.
<i>Maracatu</i>	A musical style from Brazil.

K to 12 BASIC EDUCATION CURRICULUM

GLOSSARY

Measure	the space between two barlines, containing a fixed number of beats
Medieval	Term that refers to the “Middle Ages”.
Melody	the line of music that moves up and down in succession; series of single tones that add up to a recognizable whole
Melodic Contour	the upward and downward direction of the notes
Melodic Pattern	the combination of repeated, similar and contrasting figures, motives and phrases
Melodic Ostinato	group of tones used to accompany a tone or a melody
Membranophone	Any musical instrument that produces sound primarily by a vibrating stretched membrane.
Meter	organization of beats into regular groups
Mezzo piano (<i>mp</i>)	moderately soft
Mezzo forte (<i>mf</i>)	moderately loud
Moderato	moderate tempo
Monophonic Texture	single melodic line without accompaniment
Motive	fragment of a theme, or short musical idea which is developed within a composition; refers to a short melody sung or played which can identify a musical composition
Musical Texture	refers to the relationship of melodic and harmonic elements in music which produces qualities of thickness and thinness, heaviness or lightness of a melody or sound produced
<i>Musikong Bumbong</i>	An instrumental marching band that uses bamboo instruments.
Natural Sign	symbol used to cancel a previous sharp or flat sign
Notation	system of writing down music so that specific pitches and rhythms can be conveyed
Note	symbol used to indicate pitch
Opera	A dramatic work in one or more acts set to music for singers and instrumentalists.
<i>Oratorio</i>	A large-scale musical work for orchestra and voices, usually narrative and typically on a sacred theme.
Ostinato	motive or phrase that is repeated persistently at the same pitch

K to 12 BASIC EDUCATION CURRICULUM

GLOSSARY

<i>Pangkat Kawayan</i>	An instrumental ensemble that uses different kinds of bamboo instruments.
<i>Pasa doble</i>	A fast-paced ballroom dance based on the Latin American style of marching.
Peking Opera	Traditional Chinese theater performance.
Pentatonic Scale	a five-tone scale, used in folk music and music of the Far East
Phrase	musical statements that express meaning or ideas
Piano (<i>p</i>)	soft
Pianissimo (<i>pp</i>)	very soft; as softly as possible
<i>Pinpeat</i>	A Cambodian instrumental ensemble.
<i>Piphat</i>	A Thai instrumental ensemble which features wind and percussion instruments.
Pitch	relative highness or lowness of a sound
Pitch Range	distance between the highest and lowest tones that a given voice or instrument can produce
Polyphonic Texture	refers to a musical composition with two or more independent melodies sung or played to create a harmonious effect
Program music	Music that is intended to evoke images or to convey the impression of events.
Ragtime	A kind of music which evolved with syncopated melodic line and regularly accented accompaniment.
Reggae	A style of music originally from Jamaica and popularized in the 1960s.
Renaissance	Term that refers to the revival of European art under the influence of Classical Models.
Rest 	a symbol that indicates the duration of silence in music
Rhythm	ordered flow of music through time; the pattern of durations of notes and silences in music
Rhythmic Pattern	combinations of long and short sounds, notes and rests
Ritardando	becoming slower
Rock and roll	Popular dance music from the 1950s characterized by heavy beats and simple melodies.
<i>Rondalla</i>	An instrumental ensemble that usually consists of musicians playing banduria, octavina, laud, guitar and double bass.

K to 12 BASIC EDUCATION CURRICULUM

GLOSSARY

Round	form of music wherein a melody change from a single-voiced texture to a many-voiced texture; each voice enters in succession; the effect is that of weaving a new and richer rhythmic and harmonic texture
Rumba	A rhythmic dance with Spanish and African elements originally from Cuba.
Sacred music	Music that promotes devotion and faith.
Sarsuela	A musical stage performance popularized in the Philippines during the Spanish colonization.
Saung gauk	An arched harp used in Myanmar.
Scale	series of pitches arranged in ascending or descending order
Secular music	Music for non-religious purposes.
Sharp Sign	symbol that notates the pitch of a note a half step higher
Sonata	A composition for an instrumental soloist, often with a piano accompaniment, typically in several movements with one or more in sonata form.
Sonata-allegro form	A large-scale musical structure popularly used during the middle of the 18 th century.
Soprano	female voice of high range
Soul	Musical style that incorporates rhythm and blues and gospel music popularized by African-American people.
Sound	vibrations which are transmitted, usually through air, to the eardrum, which sends impulses to the brain
Staff	a set of five lines and four spaces where notes are positioned or placed
Symphony	An elaborate musical composition for full orchestra, typically in four movements, at least one of which is in sonata form.
Tango	A ballroom dance originating from Buenos Aires, characterized by marked rhythms and postures and abrupt pauses.
Tempo	rate of speed in music
Tenor	male voice of high range
Timbre	quality of sound that distinguishes one instrument or one voice from another
Time Signature	two numbers, one above the other, appearing at the beginning of a staff or the start of a piece, indicating the meter of a piece; the number above refers to the number of beats per measure and the number below represents the kind of note getting one beat.
Tone	sound that has a definite pitch or frequency

K to 12 BASIC EDUCATION CURRICULUM

GLOSSARY

Triad	the most basic type of chord, consisting of three alternate tones of the scale e.g. <i>do, mi, so</i>
<i>Troubadour</i>	Street musicians singing of love during the Medieval Period.
Unison	performance of a single melodic line by more than one instrument or voice at the same pitch
<i>Wayang Kulit</i>	Indonesian puppet shadow theater.

**K to 12 BASIC EDUCATION CURRICULUM
CODE BOOK LEGEND**

Sample: MU7FT-IVe-h-6

LEGEND		SAMPLE	
First Entry	Learning Area and Strand/ Subject or Specialization	Music	MU7
	Grade Level	Grade 7	
Uppercase Letter/s	Domain/Content/ Component/ Topic	Theatrical Forms	FT
			-
Roman Numeral <i>*Zero if no specific quarter</i>	Quarter	Fourth Quarter	IV
Lowercase Letter/s <i>*Put a hyphen (-) in between letters to indicate more than a specific week</i>	Week	Week five to eight	e-h
Arabic Number	Competency	Describes how a specific idea or story is communicated through music in a particular Philippine musical theater	6

DOMAIN/ COMPONENT	CODE
Rhythm	RH
Melody	ME
Form	FO
Timbre	TB
Dynamics	DY
Tempo	TP
Texture	TX
Harmony	HA
Music of Luzon	LU
Music of Cordillera, Mindoro, Palawan, and the Visayas	LV
Music of Mindanao	MN
Theatrical Forms	FT
Music of southeast asia	SE
Music of South Asia and Middle East	WS
Traditional Asian Theater Music	TH
Music of the medieval period	MRB
Music of the classical period	CL
Instrumental music of the romantic period	RO
Vocal Music of the Romantic Period	OP
20 th Century	TC
Afro-latin and popular music	AP
Contemporary Philippine music	CM
Multimedia forms	MM

K to 12 BASIC EDUCATION CURRICULUM REFERENCES

- Abeles, Harold, Hoffer, Charles and Klotman, Robert. *Foundations of Music Education*, (New York: Schirmer Books, 1984)
- Armstrong, Thomas. "American Institute for Learning and Human Development." Multiple Intelligences. 2010. http://www.thomasarmstrong.com/multiple_intelligences.htm.
- Bruner, Jerome, *The Process of Education*. (Cambridge, Mass.: Harvard University Press, 1977)
- Bureau of Elementary Education, *2002 Basic Education Curriculum*. (Pasig City: Department of Education, 2002)
- Bureau of Elementary Education, *2002 Philippine Elementary Learning Competencies*. (Pasig City: Department of Education, 2002)
- Bureau of Secondary Education, Department of Education. Basic Education Curriculum. Pasig City, 2002.
- Bureau of Secondary Education, Department of Education Culture and Sports. Desired Learning Competencies New Secondary Education Curriculum. Pasig City, 1991.
- Bureau of Secondary Education, Department of Education Culture and Sports. Desired Learning Competencies Philippine Secondary Schools Learning Competencies. Pasig City, 1998.
- Bureau of Secondary Education, Department of Education. Secondary Education Curriculum. Pasig City, 2010.
- Gardner, Howard. "Multiple Intelligences." Howard Gardner. 2010. <http://www.howardgardner.com/MI/mi.html>.
- Gardner, Howard, *Multiple Intelligences*. (New York: Basic Books Inc., 1991)
- Miller, Cleve, *Performance-Based Learning*, (England: Cambridge University Press, 2008)
- Miller, Cleve. "Performance-Based Learning (Mexico: Cambridge University Press, 2010)." Teaching Business English (audio blog), December 16, 2010. performance-based-learning.html.
- Reimer, Bennett. A Philosophy of Music Education Advancing the Vision. 1991 ed. (Aesthetic Education. Upper Saddle River, New Jersey: Prentice Hall, 2003).
- Reimer, Bennet, *Journal of Aesthetic Education*, (USA: University of Illinois Press, 1991)
- Thomas, Ronald, *A Structure for Music Education*. (Bardonia, N.Y.: Media Materials Inc., 1970)
- Thomas, Ronald B. MMCP Synthesis: A Structure for Music Education. (Bardonia, N.Y: Sponsored by the U.S. Office of Education Media Materials, 1970).
- Wade, Bonnie C., *Thinking Musically: Experiencing Music, Expressing Culture*, (England: Oxford University Press, 2003)