DRUM WITH A PASSION!

New Mexico Music Educators Association

Albuquerque, New Mexico Friday, January 12, 2018 1:45-3;15pm

Chris Judah-Lauder

cjudahlauder@prodigy.net

www.chrisjudahlauder.com

Permission is granted to use these materials <u>in a classroom setting</u>. Every effort has been made to use folk melodies and poems that are traditional or in public domain. Other melodies and all arrangements, unless otherwise noted, have been written by Chris Judah-Lauder ©2018. Any use of these materials in a workshop or public setting with adults, without the clinician's permission, is prohibited.

1. Drum Set UP/Warm Up Exercises

- **Drum Set Up**: be consistent with your drum set up.
- Exercises
 - o Tremolo's
 - o Echo Imitation
 - o Counting from one to eight. Reverse counting and add a clap to first beat. Then to beat 1 and 2, etc.
 - O Name games using the first and/or last name
 - Question and answer improvisation: 8 count question; 7 count answer w/rest on end

2. Drum with a Passion by Chris Judah-Lauder

Source: Drum with a Passion@2107 Beatin' Path Publication

All songs include a PPT and Keystone visuals. Visuals of all parts are provided in sequence as listed in this lesson.

A Section

- 1. Teach low floor drum.
- 2. Teach medium drum floor drum. Lower notes bass. Higher notes tone. Combine with low floor drum.
- 3. Teach cowbell part. Claves are optional.
- 4. Teach hand drum part. Combine with low floor drum.
- 5. Teach high floor drum part: play all notes on tones. Combine with high, medium & low floor drums and hand drum.

B Section: See Score

C Section:

• Students improvise eighth-beat question/answer phrases.

Final Form Suggestion

- A Section
 - Low floor drum (bass bass, rest rest)
 - Add hand drum ("bass bass", I've got this..)
 - Add med floor drum (We will always...)
 - Add Cowbell
 - Add high floor drum (Drumming on a Monday...)
- o **B Section (**We will, 4x, drum with a passion)

- o A Section
- C Improvisation
- \circ **ABA**

Extensions

- Add movement for each part. Hand drums and cowbells could work together playing in shared space.
- Create a C Section: Keep bass part, have players improvise question and answer or "call and response.

Drum with a Passion

SEE B SECTION on pg 2

3. La La by Chris Judah-Lauder

Note: This piece was created after my students came to class singing this little motif.

Grade Level: 4th +

Objectives:

- Teach barred orchestration with various ostinati.
- Sing and play melody on soprano recorder.
- Create a B Movement Section using 4 groups of 8 cts

Teaching Process

- Teach main melody by rote. Sing on "la".
- Teach orchestration in this order: BB, melody, BX, SX, maracas, conga Set instruments by removing F's and B's.
- •Combine with melody.
- Add melody on soprano recorder.
- Teach body percussion ostinato. See below. This part may be transferred to a conga.

• Create movement for La LA

• Discuss length of song: 4 groups of 8.

Students should have different movements for each group of 8 cts. Invite the entire class to help with this.

- Combine orchestration with movement.
- Create an interlude: use shakers to keep a steady beat.
- If desired; add the "Sponge Bob" speech poem, before orchestration enters.

(I found the words on the internet, but all of my 5th graders already knew the words!)

6. *In Motion* by Chris Judah-Lauder

Source: Drum with a Passion@2017 Beatin' Path Publ.

Equipment Needed

- Low, Medium and High Floor Drums
- Hand drums with soft mallets
- Cowbell

Starting position: Place tubano/conga drums in a semi-circle. Hand drum players stand in the space between the tubano/conga drums. Optional: hand drum players use a soft mallet.

Teaching Process

Exploration of sounds on Hand Drum.

Echo short ostinato using mallet; hit in the center, side, rim, etc.

A SECTION

- Provide visual of first two measures.
- Teacher keeps steady "open/closed" beat on cowbell.
- Teach parts in this sequence: Lo, Med, Hi, Hand drum, cowbell (director)

When hand drums enter, they dance in the middle of the semi-circle.

INTERLUDE

• Tubano mutes skin, while HD players move to stand in front of a tubano.

B SECTION

- Cowbell continues to provide a steady beat.
- •HD players improvise for 32 counts while tubano players move arms in air, in response to HD's movement.

C SECTION

•Create a vocal ostinato.

(chipmunk voice, nonsense syllables, rap etc.) During this vocal ostinato, hand drum players move back into starting position.

•Decide on length for this part: 8, 16 or 32 counts. Decide as a class. (OR HD and tubano players could switch places!)

FINAL FORM:

Cowbell player directs and cues the group.

A Section: layer in parts in this order

Lo drum ,+Hand drum ,+Med drum ,+Hi drum

Interlude: Tubano drums mute for 8cts while hand drum players move to stand in front of a tubano.

B Section: Tubano drum players drop out. Hand drum player stands in front of a tubano drum and improvises for 32 counts while tubano player creates movement to reflect HD player.

C Section: All participate in a vocal ostinato as determined by class. While speaking the vocal ostinato, HD players move back in "A" position.

A Section: All play

Interlude B Section C Section

A Section: Freeze on final note Extension: switch parts

