

The New Music Educational Project

The New Music Educational Project is a series of original programs that gives a broad instrumental music experience for schools, summer-camps and music courses.

Our goal is to create a rewarding environment of music programs that will develop into appreciation, and love of music. The programs were developed by **Mr. Naftali Lahav** in 1996, operating in several countries such as USA, Israel and Belgium.

How We Do It:

Each student will construct his own instrument out of well-fitted modular wooden pieces. Then we will learn how to play the instrument step by step, leading towards the program's final concert.

We are sending the kits in boxes that include it all:

- Wooden parts
- Nails and glue
- Program for PC
- Music arrangements
- Composing board
- Music notebooks
- Lesson plan
- Sandpaper
- Videos
- On-line help
- Tools
- Manuals

Mr. Naftali Lahav - Programs' developer

Email: edu@nl-guitar.com

Tel/Fax: + 972 4 6429756 Mobile: + 972 54 770-3833

P.O.Box: 0216 * Kibbutz Mizra * ISRAEL 19312

My Ancient Guitar

www.nl-guitar.com/guitar.htm

Each student will construct and decorate a personal **One-Stringed Guitar** out of modular wooden pieces. The sound of the guitar is crystal clear, deep and loud. During the construction process, each student grows very attached to his personal guitar. This bond actually is the main reason for the students to wish to continue through the following stages of this program.

My Ancient Guitar - has Four Stages:

1. Building a personal wooden guitar.
2. Teaching basic elements of playing.
3. Communication among players.
4. Orchestral work and final concert.

**For
Grades: 4 to 9
Accordingly**

Other Advantages this program offers:

1. Full music program with low costs.
2. Schools' Orchestra for special occasions.
3. Communication skills through music.
4. Great help for the parents:

No expensive instruments.

No private lessons costs.

No music purchasing, kids back and forth...

We have it all built-in the program!

My Ancient Harp

www.nl-guitar.com/harp.htm

In this program, each student will construct an **Ancient Harp** out of well-fitted wooden modular parts. We will glue them under the teachers' guidance: Resonance box, backs and tops, the bridges, tuning-keys, stretching three different strings... Later we will learn how to play the Harps using a three line notations system ...up to our final programs' performance.

My Ancient Harp - has Four Stages:

1. Building a personal Ancient Harp.
2. Learning how to play it string by string.
3. Communicating through music.
4. Orchestral works and the final performance.

**For
Grades: 2 to 4
Accordingly**

Other Advantages this program offers:

1. Music program with low costs.
2. Improving personal skills.
3. Training to communicate with sounds.
4. Great help for the parents:

No music purchasing, kids back and forth...

No purchasing of expensive instruments.

No private lessons costs.

We have it all built-in the program!

My Mini-Guitar

www.nl-guitar.com/miniguitar.htm

Each participant will build a personal **Mini-Guitar** out of modular wooden pieces. Along with the building and the decoration, we will make a basic acquaintance with music terms such as: string, sound, rhythm, song etc.

The bond, which the kids will develop towards their own Mini-Guitars will encourage them with following the How To Play stages.

**For:
Kindergarten
and Grade 1**

© N. Lahav

Mr. Lahav graduated from the Jerusalem Music Academy in Israel. Lahav is a guitar soloist and composer and has won many awards for his original guitar compositions. **Mr. Lahav** has always had an interest in education and along with his solo guitar career, he started developing music and guitar programs for schools and summer-camps such as *The New Music Educational Project*, *Play Guitar 2*, new methods for *Guitar Scales*, *Chords Arpeggios* and lots of 4 parts guitar arrangements for students. **LIMOR** - is Naftali Lahav Guitar Music Edition.