

Book
1

Music Appreciation Lapbook


Music Appreciation for the Elementary Grades Lapbook

Written by Elisabeth Tanner and Tina Franks

Permission is granted to make/print copies for the original purchaser for family use only.
Permission is not granted for district-wide, school-wide, system-wide, classroom, or co-op use.
Reproduction for any commercial use is strictly forbidden.

All rights reserved. This book may not be reproduced, stored in a retrieval system, or transmitted in any form or by any means, except for brief quotations in printed reviews, without the prior written consent of Zeezok Publishing.


Layout design by Christi Gifford.
www.TheGraphicLady.com

ISBN 978-1-61006-115-5

Copyright © 2013 by Zeezok Publishing, LLC

Zeezok Publishing, LLC
PO Box 1960 • Elyria, OH 44036
info@Zeezok.com

www.Zeezok.com

First printing—July, 2013

Table of Contents

How to Create a Lapbook	iv
Examples of Common Book Folds	v
Bach Lapbook Pictures	vi
Handel Lapbook Pictures	vii
Haydn Lapbook Pictures	viii
Mozart Lapbook Pictures	x
Beethoven Lapbook Pictures	xii
Paganini Lapbook Pictures	xiv
Schubert Lapbook Pictures	xv
Bach Lapbook Pages	16
Handel Lapbook Pages	34
Haydn Lapbook Pages	52
Mozat Lapbook Pages	73
Beethoven Lapbook Pages	108
Paganini Lapbook Pages	133
Schubert Lapbook Pages	178
Resource List	181

How to Create a Lapbook

Dear Parents and Teachers,


This Lapbook CD provides seven lapbook templates. Students will create a lapbook for each composer, allowing them to connect with the music and the lives of these musicians in a hands-on way. These easy-to-assemble lapbooks will help solidify in your child's mind musical concepts, character traits, world geography, and information on the composers' lives.

Assembly Directions:

Each of the seven lapbooks introduced in this series are folded the same way. To assemble each lapbook follow these instructions:


1. Open two regular size file folders.
2. Fold each side in to meet in the middle.
3. Once the folders have been re-folded into lapbook-style, place them back to back and attach by taping or gluing the backs of each folder together.
4. You will then glue each activity into these folders to make your lapbook.

Each section in the lapbook has been assigned a number. These sections are referred to for placement of the lapbook activities throughout the Music Appreciation for the Elementary Grades book.


Front of lapbook inside

Back of lapbook inside


Back of lapbook outside


Examples of common lapbook folds:


Accordion fold book


Graduated book


Matchbook fold


Bach lapbook pictures:


Front inside


Back inside


Bach close up view of *What's that Song Vocabulary* book


Handel lapbook pictures:


Front inside


Back inside


Handel close up view *Halle, Salt*


Handel close up view *Water Music*

Haydn lapbook pictures:


Front inside


Back inside


Back outside


Haydn close up view *What's in a Nickname*


Haydn close up view *The Life of a Wheelwright*


Haydn close up view *Apartment Living in Vienna*


Haydn close up view *World Events*


Mozart lapbook pictures:


Front inside


Back inside


Mozart close up view 5 Facts About the Music of the Classical Period


Mozart close up view *Learn About the Opera*


Mozart close up view *The Life and Times of Mozart*

Beethoven lapbook pictures:


Front inside


Back inside


Beethoven close up view *The Rhine River*


Beethoven close up view *Fidelio Opus*


Beethoven close up view *The Vocabulary of Ludwig's Music*


Beethoven close up view *The Chiming Tower Bells*

Paganini lapbook pictures:


Front inside


Back inside

Schubert lapbook pictures:


Front inside


Back inside