

Contents

Preface	3	Introducing Coordination	23
Acknowledgments	3	<i>Love Somebody</i>	24
Selecting Your Sound Source	4	More Advanced Coordination	25
Non-Traditional Instruments	4	Introducing Dotted Notes	25
Traditional Instruments	5	A Brief History of Dixieland	26
Caring for Your Instrument	7	Introducing the Accent	26
Sticks, Mallets and Beaters	8	<i>When the Saints Go Marching In</i>	26
How to Hold the Sticks, Mallets, and Beaters (the Matched Grip)	8	<i>Jumping Around</i>	27
Beats	9	<i>Yankee Doodle</i>	28
Body Drumming	9	Introducing Singles and Doubles	29
<i>Time to Clap and Stomp</i>	10	<i>Elizabeth, the Elephant</i>	29
Getting Acquainted with Music Notation	11	Paradiddle Exercises	30
Notes	11	<i>Brave in the Cave</i>	30
Introducing the Quarter Note	11	Introducing the Sixteenth Note	31
The Staff	11	<i>Up-Down-Up</i>	31
The Clef	11	Trio (<i>Up-Down-Up</i>)	32
Bar Lines, Measures, and Time Signatures	11	Introducing $\frac{6}{8}$ Time	33
My First Rhythm	12	<i>La Raspa</i>	33
General Practice Tips	12	<i>The Mountain Climber</i>	34
Introducing the Quarter Rest	13	<i>Itsy Bitsy Spider</i>	34
<i>Three Blind Mice</i>	13	<i>Mary Had a Little Lamb</i>	35
<i>Troubadour Song</i>	14	<i>Ping Pong Song</i>	36
Introducing Two Sound Sources	15	<i>Soccer Game</i>	37
Single Beats, Then Improvise	16	Introducing Two New Rhythms	38
Introducing the Quarter-Note Slash	16	<i>Pumpkin Song</i>	38
Introducing the Half Note	17	<i>Ode to Joy</i>	39
Introducing the Half Rest	17	<i>A-Choo!</i>	40
Introducing the Whole Note	17	<i>Jingle Bells</i>	41
Introducing the Eighth Note	18	<i>Alouette</i>	42
<i>Skip to My Lou</i>	18	Introducing Jazz	43
Introducing Repeat Dots	19	<i>Taking a Walk</i>	43
<i>Merrily We Roll Along</i>	19	<i>Little Steps and Big Leaps</i>	44
<i>London Bridge</i>	20	Introducing Syncopation	45
Introducing $\frac{2}{4}$ Time	21	<i>Swing, Taiko, Tango</i>	45
The Double Stroke	21	<i>Aura Lee</i>	46
Three Rhythms in One Song	22	<i>She'll Be Comin' 'Round the Mountain</i>	47
<i>Rain Comes Down</i>	22	Certificate of Promotion	48
Improvise on a Sound Source	22		

Preface

Everyone can gain great satisfaction from listening to and playing musical instruments. Almost everything around us, including our bodies, can be used as a sound source. Discovering musical sounds with everyday objects can be both fun and rewarding.

A number of musical sounds can be produced with simple, inexpensive objects found around the home. Many of these non-traditional instruments (such as pots and pans, bowls, and cardboard boxes) can be tuned to a variety of pitches by the use of finger pressure. Like traditional instruments, these objects can be used with parents and other family members in the home for personal enjoyment or in the classroom by teachers interested in stimulating creative ideas for their students. All these items can be great tools in the study of both sound and rhythm awareness.

Acknowledgments

The authors wish to thank Karen Farnum Surmani, Jodi Malone, Kate Westin, Tom Ryan, Kathy Spiro, Kathy Bartling, Sharon Munson, Greg Plumblee, Chalo Eduardo and Sandy Lindgren for their invaluable assistance in the writing of this book. A very special thanks to Todd Schroeder for his engineering, orchestrations, and multi-keyboard talents.

Introducing the Quarter Rest

Rests are signs of silence. This strange-looking music symbol is called a *quarter rest*. It means to be silent for the value of a quarter note (one beat).

1 beat

Rest Warm-Up

Before playing “Three Blind Mice,” practice this exercise (at least three times) until you are comfortable playing rests. Start slowly, and gradually increase the tempo each time you play.

Track 3

Two staves of music for a warm-up exercise in 4/4 time. Each staff contains four measures. The first three measures of each staff have a right-hand (R) and left-hand (L) quarter note, followed by a quarter rest. The fourth measure of each staff is a whole rest. Below each measure are the counts: 1, 2, 3, (4).

Three Blind Mice

Before playing along with the recording, practice the part alone until you are comfortable with it.

Practice Tip

Tap the rhythms while singing the words.

Track 4

Two staves of music for the song “Three Blind Mice” in 4/4 time. The first staff contains three measures with lyrics: “Three blind mice, Three blind mice, See how they run.” The second staff contains three measures with lyrics: “See how they run. Three blind mice, Three blind mice.” Each measure has a right-hand (R) and left-hand (L) quarter note, followed by a quarter rest. The fourth measure of each staff is a whole rest. Below each measure are the counts: 1, 2, 3, (4).

Three Rhythms in One Song

Count and tap each rhythm below.

1.
 Count: 1 2 3 4

2.
 Count: 1 & 2 & 3 4

3.
 Count: 1 2 & 3 4

Rain Comes Down

Before playing along with the recording, practice the part alone until you are comfortable with it. Start slowly, and gradually increase the tempo.

1.
 Count: 1 2 3 4 1 & 2 & 3 4 1 & 2 & 3 4 1 2 3 4
 Tap tap tap, rain comes down, from the sky to the ground.

1 & 2 & 3 4 1 2 & 3 4 1 2 & 3 4 1 & 2 & 3 4
 Tap tap tap, hear the beat. Rain-drops fall all a - round.

Improvise on a Sound Source

Repeat the following exercises at least three times. Start slowly, and gradually increase the tempo.

2.
 :

Body Drumming

H = Head pat C = Chest pat L = Leg pat

3.
 S.S. 1 C C H H H C C C C H C
 S.S. 2 L L L L L L L L L L L L L L L L
 :