
Listen and Compare
Listen to 2 different versions of the same piece and compare them. Note the differences in the grid below.

	Piece 1
	Piece 2

	Dynamics

	Dynamics

	Tempo

	Tempo

	Instruments used?

	Instruments used?

	Anything else? (Texture or Pitch)

	Anything else? (Texture or Pitch)

Useful Music Vocabulary
Quiet getting louder

Loud getting quieter

Pianissimo

Piano

Forte

Fortissimo Quieter Louder
pp p f ff

Lento

Andante

Allegro faster slower

Thin

Thick

Solo thicker thinner

Low

High higher lower

Call and Response

Ostinato

Round

Repeat
Notes: This Listen & Compare Board is useful when comparing two different versions of the same piece of music (e.g. Somewhere over the rainbow sung by many different artists). This board helps the students spot differences and focus their listening.

