

DVD - Course www.YokeWong.net

Christmas Arrangements

By Yoke Wong

Copyrights of Harmony and Melody Studio Inc, 2008

Table of Contents	Page Number
Cover Page	2
Table of Contents	3-4
About Christmas Arrangements	5
Away In A Manger	
Lead Sheet Left Hand Patterns Right Hand Patterns Sheet Music	6 7 8 9-10
Silent Night Lead Sheet Sheet Music	11 12-13
God Rest Ye Merry, Gentlemen Lead Sheet Sheet Music	14 15-16
Go Tell It On The Mountain Lead Sheet Left Hand Patterns Sheet Music	17 18 19-20
Ding Dong! Merrily On High! Lead Sheet Sheet Music	21 22
Carol of The Bells Lead Sheet Sheet Music	23-24 25-27

O Come All Ye Faithful Lead Sheet Sheet Music

28 29-30

Bonus:

Country Rag

Seashore Collection

Celtic Dance

Resources

Practice Table

Manuscript Papers

Yoke Wong's Christmas Arrangements

How It All Began:

I started arranging Christmas music back in the late nineties. During that time, I was often asked to play prelude music at our church Christmas service.

Soon I became a new mom. My family took precedent over my business career, so I quit my 9 to 5 and stayed home to raise my children. However, music was a God-given and inspiring part of my life, so I began compiling a series of DVD improvisation courses. The response has been fantastic, but ...

I realized something was missing: **How to improvise Christmas Music!**

Of course...since if there's ever a time to sit down and play for friends and family, it's the joyous Christmas season. And so, I made it a priority to create these special lessons:

The Christmas Arrangement DVD Course!

It's interesting: Every year I perform Christmas arrangements, it always sounds different than the year before. I know this is partly due to my improved pianoplaying skills, but most of all it comes from a deepening understanding of the meaning of Christmas and Our Lord's birth.

It's my sincere hope these special arrangements will not only help improve your piano improvising and arrangement abilities, but increase the joy and promise of peace that only this special time of the year seems to create. There's no doubt in my mind that once you start playing these wonderful tunes, Christmas will have a wonderful new meaning in your life as well.

Even though this Christmas DVD set comes with sheet music, my goal is for you to start improvising and infusing these holiday pieces with your own unique, personal style. Think of the sheet music provided with this binder as a guide, encouraging you to understand and analyze the meaning behind the music.

Then play as the Lord intended – free, joy filled and soul inspired.

I truly wish you a Blessed Christmas and a Happy New Year.

Cordially, Yoke Wong

P.S. I still remember the night I asked God to prepare me to be a better pianist in order to serve Him well. These arrangements are results of my prayers.

Away In A Manger

Away In A Manger Left Hand Patterns

Away In A Manger - Right Hand Patterns

Harmonize the melody with thirds

Harmonize the melody with sixths

Harmonize the melody with fifths

Harmonize the melody with fourths

Away In A Manger

Arranged By Yoke Wong http://www.yokewong.ne

Silent Night

Silent Night

Arranged By Yoke Wong

Calm and Expressively

God Rest Ye Merry, Gentlemen

19th Century English Carol

God Rest Ye Merry, Gentlemen

Arranged By Yoke Wong

Go Tell It On The Mountain

http://www.playpianotips.com

Go tell it on the mountain, Over the hills and everywhere; Go tell it on the mountain That Jesus Christ is born.

- 1. While shepherds kept their watching O'er silent flocks by night. Be hold throughout the heavens, There shone a holy light.
- 2. The shepherds feared and trembled when lo a bove the earth rang out the angel chorus that hailed our Savior's birth.
- 3. Down in a lowly manger. Our humble Christ was born, and God sent us salvation That blessed Christmas morn.

Go Tell It On The Mountain Left Hand Patterns

F major chord and patterns

Consider coming up with your own left hand patterns!

Go Tell It On The Mountain

Arranged By Yoke Wong

Go Tell It On The Mountain pg. 2 D.C. al Fine

Ding Dong! Merrily On High!

French Carol

Ding Dong! Merrily On High!

Arranged By Yoke Wong

Carol Of The Bells

Carol Of The Bells

arranged by Yoke Wong

O COME, ALL YE FAITHFUL

O COME, ALL YE FAITHFUL

Arranged By Yoke Wong

Copyright of Harmony and Melody Studio Inc, 2006

Country Rag

Yoke Wong

http://www.playpianotips.com

Harmony and Melody Studio, 2005

Seashore Collection 2

Yoke Wong

Harmony and Melody Studio, 2004

Celtic Dance

Yoke Wong http://www.playpianotips.com

Harmony and Melody Studio, 2005

Celtic Dance

How to Practice Piano

I used to practice piano for hours on any given day. Only recently did I realize my time and efforts were not being put to good use. Now I would like to share some of the important information that redirected me. These suggestions will help you or your children make better use of your practice time.

- 1. Practice only one portion at a time. Have you heard the saying: "How do you eat an elephant? One bite at a time. This is true for any task. Do not practice the whole piece in one day. Take the piano piece you are going to learn and break it up into smaller, more manageable portions. You will need time to digest each part. Fingers need to become familiar with the location and touch of the notes.
- 2. Analyze the piece by observing repeated segments. Very often a music piece has these repeating segments. Sometimes these segments might vary slightly. By doing this analysis, you may be practicing only a small segment, but you are actually covering the repeated portions that appear later on in the same piece.

Also analyze the forms of the piece. A common music form is ABA, AABA, AABB, ABCA, etc.

- 3. Chord/Cadence Analysis. The same chord may appear for a few measures. This is true for music in any musical period (Baroque, Classical, Romantic, Modern, etc.). If you notice the same chord repeating for many measures, the notes within those measures belong to the same chord and scale. Doing this analysis will help your sight reading abilities and help you predict the chord and notes ahead of time.
- 4. Warm up your fingers by playing the key of the piece. If the music piece is in the key of A major, you may want to warm up your A major scale by playing it numerous times to acquire a feel of the A major tone and fingering.
- 5. Write down the three most important chords of the key. If the piece is in the key of A major, you may write down the tonic, dominant, and subdominant chord respectively. They are A chord, D chord, and E chord. You will soon discover the left hand part of the music is comprised mostly of these three chords. This is true for any type of music. These three chords are the ones mostly used and harmonized.
- 6. Practice each hand separately at first. This method is most useful if you are playing pieces from the Baroque period. Music composed by Bach has many themes. Very often each hand is playing a different subject. Practice slowly in the beginning and speed up once you have a good understanding of the piece. This is important when you have a music piece that varies in rhythm (going from a quarter note to a half note, dotted quarter note, etc.).
- 7. Do not lose your sanity! Some music can be frustrating to learn. Keep a positive attitude. Even though you are practicing a small portion at a time, you are still making progress. Some advanced repertoires take 4-6 months or even longer to master.

I hope the above suggestions help make your practice more productive.

	End of month totals:				
Month of:	Total days instrument played:				
Name:	2. Total minutes practiced:				
	3. Total new songs learned:				
Directions: 1. Print this sheet out and fill in the your name, instrument, and the month below. 2. Each day you practice your instrument, initial or sign in the box below. 3. Fill in your "end of month totals" above.					

Practice Log

Sun	Mon	Tue	Wed	Thur	Fri	Sat

www.YokeWong.net

	End of month totals:				
Month of:	Total days instrument played:				
Name:	2. Total minutes practiced:				
	3. Total new songs learned:				
Directions: 1. Print this sheet out and fill in the your name, instrument, and the month below. 2. Each day you practice your instrument, initial or sign in the box below. 3. Fill in your "end of month totals" above.					

Practice Log

Sun	Mon	Tue	Wed	Thur	Fri	Sat

www.YokeWong.net

	End of month totals:				
Month of:	Total days instrument played:				
Name:	2. Total minutes practiced:				
	3. Total new songs learned:				
Directions: 1. Print this sheet out and fill in the your name, instrument, and the month below. 2. Each day you practice your instrument, initial or sign in the box below. 3. Fill in your "end of month totals" above.					

Practice Log

Sun	Mon	Tue	Wed	Thur	Fri	Sat

www.YokeWong.net