

Siyahamba - vocal SAMPLE

Unison/2 part Choir with Piano

African

Si - ya - hamb' e ku ka nye - ni kwen khos, si - ya -

hamb' e ku ka nye-ni kwen khos. Si-ya - hamb' e ku ka nye-ni kwen khos, si - ya -

hamb' e ku ka nye - ni kwen khos. Si-ya - hamb' e oo si - ya -

hamb' e ku ka nye - ni kwen khos. Si-ya - hamb' e oo si - ya -

hamb' e ku ka nye-ni kwen khos. We are march - ing in the light of the world. We are

march-ing in the light of the world. We are march - ing in the light of the world. We are

march-ing in the light of the world. We are march-ing. oo We are

march-ing in the light of the world. We are march-ing. oo We are

march-ing in the light of the world. Si-ya - hamb' e ku ka nye-ni kwen khos, si - ya -

Si-ya - hamb' e ku ka nye-ni kwen khos, si - ya -

The school is permitted to copy this page for the use of students in one institution.

Siyahamba is part of the Musicplay for Middle School (Gr. 6) curriculum.
 Visit www.musicplay.ca if you'd like the complete curriculum instead of a single song kit!

MUSICPLAY K-6

For less than \$2000, your school can have a new, standards based K-6 music curriculum with songs and activities that students LOVE! Musicplay is an award winning music program for K-6 schools. Each grade level includes 40 weekly lessons that clearly outline concepts and skills taught in each grade. Musicplay includes seasonal songs, fun songs, rounds, partner songs, folk music, multicultural music and choral music. In the Musicplay curriculum students sing, play instruments, move to music, listen, create and learn to read and write music. Important concepts are taught through play. Each week in Grades 1-5 a new singing game is taught. Children love music games making this a text that will have your students really excited about learning music!

Musicplay fits well with Orff or Kodály methodologies, yet it is a program that is used successfully by non-specialist teachers. Orff arrangements are found in The Orff Source Volumes 1, 2, and 3. Students are taught to read and write music through careful sequencing of activities. Extensive listening lessons, maps, activities, cup games and intercom scripts are included in the Listening Resource Kits 1-5, and the included listening examples in Musicplay K and 6. Reproducible song storybooks and Alphabet songs for K-1 teachers integrate with and support early literacy programs.

The Digital Resources replace and greatly enhance the material that is in the student books. The music and lyrics are specially formatted to fit a computer/projector screen. Quicktime movies and PowerPoints of the music and lyrics for each song are included as well as slides to teach note names, solfège, beat, rhythm, dynamics, tempo, form, and cultural context. Smart notebook files are included for teachers with Smartboards. This is an excellent tool for shared reading! Sample lessons, PowerPoint samples scope and sequence, curriculum correlations and song lists can be found online.

Grants are available to help fund purchase of Musicplay! Apply at www.musicplay.ca

Musicplay for Kindergarten guide with 6 CDs	#731	\$140	Musicplay 4 teacher's guide/4 CDs	#715	\$125
Musicplay for Kindergarten Big Music Book	#738	\$30	Musicplay 4 student book	#718	\$7.50
Musicplay for Kindergarten Piano (270 pages)	#PAK	\$30	Listening Resource Kit Level 4	#773	\$25
Musicplay K PowerPoints, Smart files	PPT-MPK	\$150	Musicplay 4 Piano Accompaniments	#PA4	\$30
Musicplay K guide/CDs + PPTS	#Kpk-1	\$275	Musicplay 4 PowerPoints, Smart files	PPT-MP4	\$150
Musicplay Gr.1 teacher's guide/CDs	#700	\$125	Musicplay 4 guide/CDs + PPTS	#4pk-1	\$250
Musicplay 1 Big Book	#703	\$30	Musicplay 5 teacher's guide/4 CDs	#720	\$125
Listening Resource Kit Level 1	#770	\$25	Musicplay 5 student book	#723	\$8.50
Musicplay 1 Piano Accompaniments	#PA1	\$30	Listening Resource Kit Level 5	#774	\$25
Musicplay 1 PowerPoints, Smart files	PPT-MP1	\$150	Musicplay 5 Piano Accompaniments	#PA5	\$30
Musicplay 1 guide/CDs + PPTS	#1pk-1	\$250	Musicplay 5 PowerPoints, Smart files	PPT-MP5	\$150
Musicplay 2 teacher's guide/CDs	#705	\$125	Musicplay 5 guide/CDs + PPTS	#5pk-1	\$250
Musicplay Grade 2 student book	#708	\$7.50	Musicplay 6 teacher's guide/ 6 CDs	#725	\$140
Listening Resource Kit Level 2	#771	\$25	Musicplay Grade 6 student book	#728	\$8.50
Musicplay 2 Piano Accompaniment	#PA2	\$30	Musicplay 6 Piano Accompaniments	#PA6	\$30
Musicplay 2 PowerPoints, Smart files	PPT-MP2	\$150	Musicplay 6 PowerPoints, Smart files	PPT-MP6	\$150
Musicplay 2 guide/CDs + PPTS	#2pk-1	\$250	Musicplay 6 guide/CDs + PPTS	#6pk-1	\$275
Musicplay 3 teacher's guide/CDs	#710	\$125	School PowerPoint Packages include Musicplay teacher's guides, CDs, Listening Kits, and PowerPoints		
Musicplay 3 student book	#713	\$7.50	K-6 School - PowerPoint Package	#K6P	\$1900
Listening Resource Kit Level 3	#772	\$25	K-5 School - PowerPoint Package	#K5P	\$1625
Musicplay 3 Piano accompaniments	#PA3	\$30	School Student Book Packages include teacher's guides, CDs, Big Books, Listening Resource Kits, Piano, PowerPoints and 25 student books Gr. 2-6		
Musicplay 3 PowerPoints, Smart files	PPT-MP3	\$150	K-6 School: Student Book/PPT Package	#K6SB	\$2400
Musicplay 3 guide/CDs + PPTS	#3pk-1	\$250	K-5 School: Student Book/PPT Package	#K5SB	\$2200

www.musicplay.ca Phone or Fax: 1-888-562-4647

NEW!!! www.musicplayonline.com is our new online resource! With purchase of a K-5 package, get 6 years access!