

Single Lesson GarageBand Activities for the Primary Classroom

 Mrsb MusicRoom
Transforming the music room

**MUSIC ROOM
TECH**
BUSHFIRE PRESS
www.bushfirepress.com

Session notes:

www.mrsbmusicroom.com.professional-development

Drones

Learning Intention:
To understand that playing a drone requires a continuous sound.

Success Criteria:

- I can choose an appropriate sound set to play a drone.
- I can accompany a song with a drone.

Reference: Music Room: A developmental music program, Book 4 - Middle Primary, Bushfire Press

MRsb MusicRoom
Transforming the music room

**MUSIC ROOM
TECH**
BUSHFIRE PRESS
www.bushfirepress.com

Drone and Pitch Map

Learning Intention:

To draw, play and record accurately a pitch map over the top of a drone, recording 2 tracks and using different sound sets.

Success Criteria:

I can draw and accurately play a pitch map.

I can choose appropriate sound sets.

I can record two separate tracks.

Reference: Music Room: A developmental music program, Book 4 - Middle Primary, Bushfire Press

MRSB MusicRoom
Transforming the music room

**MUSIC ROOM
TECH**
BUSHFIRE PRESS
www.bushfirepress.com

Different ways to play scores

Learning Intention:

To select an appropriate tempo to play a symbol score over 6 bars.

Success Criteria:

I can assign a different way of playing the instrument for each symbol.

I have turned the metronome off.

I can set the metronome to an appropriate tempo.

I can record using the audio recorder.

I can play the score, assigning the duration of 1 bar for each section.

Reference: Music Room: A developmental music program, Book 3 - Lower Primary, Bushfire Press

MRSb MusicRoom
Transforming the music room

**MUSIC ROOM
TECH**
BUSHFIRE PRESS
www.bushfirepress.com

Sound Groove Grids

Learning Intention:

To record and arrange an 8 bar groove grid pattern using found sounds, body percussion or vocal effects.

Success Criteria:

I can turn off the metronome.

I can use the Audio Recorder to record a sound or vocal effect.

I can record multiple tracks, muting each track when new tracks are recorded.

I can edit each sound to be a duration which fits evenly within a beat or bar.

I can arrange a percussion pattern by either looping the sound or copying and pasting at the required beat within each repeated section.

Reference: Music Room: A developmental music program, Book 7 - Upper Primary, Bushfire Press

MRSb MusicRoom
Transforming the music room

**MUSIC ROOM
TECH**
BUSHFIRE PRESS
www.bushfirepress.com

Christmas Sampler

Learning Intention:

To create a Christmas ringtone or jingle for a Christmas card from the first line of a Christmas Carol.

Success Criteria:

I can play a melody in time.

I can add or record a drum sequence.

I can record multiple tracks.

(optional) I can record a pattern using the sampler.

Angels We Have Heard On High

French Carol

Jingle Bells

James Lord Pierpont

Ding Dong Merrily on High

French Carol

Joy to the World

Traditional

Silent Night

Franz Gruber

MRsb MusicRoom
Transforming the music room

MUSIC ROOM TECH

BUSHFIRE PRESS
www.bushfirepress.com

Word Melodies

Learning Intention:

To record a 2 bar melodic rhythm based on a word from a story.

Success Criteria:

I can assign a melodic rhythm to a word or phrase.

I can play a melody in time.

I can add or record a drum sequence.

I can record multiple tracks.

I can insert Apple loops that fit well with the melodic rhythm.

Reference: Original activity by Joanna Patrick, OSASA Christmas workshop October 2016

Mrsb MusicRoom
Transforming the music room

**MUSIC ROOM
TECH**
BUSHFIRE PRESS
www.bushfirepress.com

Nursery Rhyme Rap

Learning Intention:

To rap and record a nursery rhyme in time with the metronome, creating an arrangement with a drum sequence.

Success Criteria:

- I can turn a nursery rhyme into a rap.
- I can add or record a drum sequence.
- I can record multiple tracks.
- I can add a sampler pattern (optional).

Call & Response

Learning Intention:

To record a call and response pattern.

Success Criteria:

I can record 2 tracks using the keyboard, one showing the call section, one the response section.
I can record a melodic pattern in time with the metronome.

Ideas:

Echoing the melodic rhythm pattern using a different 3rd.

Call and response are different melodic patterns.

Sound Poems

Learning Intention:

To record each part of the sound poem in a separate track, building the dynamics with every recording.

Success Criteria:

I can turn off the metronome.

I can use the Audio Recorder to record a percussion instrument and vocal performance.

I can record multiple tracks, muting each track when new tracks are recorded.

Sudden Storm

The whispering wind (*shhhhhh...*)

Pitter patter raindrops (*pitter patter, pitter patter*)

The wild wind (*WHHHHSSSHHH...*)

A sudden Storm (*ROOOOAAAARRRR!!!*)

Reference: Music Room: A developmental music program, Book 1 - Lower Primary, Bushfire Press

Soundscapes

Learning Intention:

To arrange a sound scape by recording 1 bar for each sound on separate tracks to build the dynamics.

Success Criteria:

I can turn off the metronome.

I can use the Audio Recorder to record a percussion instrument, body or vocal performance.

I can record multiple tracks, muting each track when new tracks are recorded.

I can loop and cut sounds to create the correct duration required.

Reference: Music Room: A developmental music program, Book 3 - Lower Primary, Bushfire Press

MRsb MusicRoom
Transforming the music room

**MUSIC ROOM
TECH**
BUSHFIRE PRESS
www.bushfirepress.com

Ostinato

Learning Intention:

To record and arrange a sound poem using percussion instruments and a vocal ostinato.

Success Criteria:

I can turn off the metronome.

I can use the Audio Recorder to record a percussion instrument and vocal performance.

I can record multiple tracks, muting each track when new tracks are recorded.

Rain Rain

Rain

Rain

Drip drip drip drip

Pitter patter pitter patter

Rain

Rain

Reference: Music Room: A developmental music program, Book 3 - Lower Primary, Bushfire Press

Mrsb MusicRoom
Transforming the music room

