Starter Activities for Music Lessons

Hide the key

Suitable for 9-12 year olds.

Volume awareness

Choose two pupils in the class. One is to go outside while the other hides a key somewhere. The pupil outside now enters and is guided to the key by the volume of a humm produced by the class. Ensure that the volume increases as the pupil approaches the key, not the pitch.

8 beat circle game

Suitable for 9-13 year olds Beat and rhythm

This is a good game to reinforce the importance of beat. Stand in a large circle and tell pupils to do exactly what you do. Stamp on the 1st beat of 8 and keep repeating this about 8 times. Keep the other 7 beats empty for now. Add a second stamp on beat 2 and repeat about 8 times. Keep adding the following until quite a complex pattern is built up

Beat 1—Right Stamp

Beat 2- Left stamp

Beat 3—Clap

Beat 4- Clap

Beat 5—Touch shoulder of pupil on right

Beat 6—Touch shoulder of pupil on left

Beat 7- Bend to touch the floor.

Beat 8—Empty

This can be developed by asking pupils to make up their own 8 beat game.

Name rhythm game

Suitable for 7-15 year olds Beat and rhythm

This is a game used to memorise names, always something that is very difficult in music lessons! There are two variations of the game which can be played consecutively.

Version 1

Stand in a circle. Pupils say their own name in rhythm. Explain that the syllables need to be broken up. Here are some examples of pupils' names.

Mar - tin A-bi-gail Ro-bert Fran-ces-ca

Mo-ham-med

Go round the class making sure they know how to say their own name in rhythm.

Start again, but this time insert the rhythm

Version 2

In this version, each pupil chooses another pupil's name and says it in rhythm followed by everybody clapping the rhythm

The pupil whose name has been chanted now selects another pupil and so on. This is a very good game for getting to know pupils names and for them to get to know each other. Handy at the beginning of the school year.

Match up

Two sets of cards are required. One of terms and one of definitions. Pupils simply put them on the table and match up the term with the definition for each card. On the back, the number code tells pupils if they have matched up the correct terms and definitions. The cards are given on the next pages. Copy the pages double sided and laminate them, then simply cut out the cards.

Conductor

Split the class up into 4 groups and allocate rhythmic sounds to each group. Here are some examples :

A conductor is appointed to control the 4 groups.

Point—start Clench fist—stop Raise palm—louder Lower palm—quieter

There are many variations of this game. Try using very free sounds and pitches for some interesting effects.

beat	The basic unit of time in music		
rhythm	The pattern of beats in a piece of music		
tempo	The speed of the beat		
dynamics	How quiet or loud the music is		
pp	Play very quietly		
ff	Play very loudly		

1	1	
2	2	
3	3	
4	4	
5	5	
6	6	

-			
round	A song in which the voices sing the same melody over and over but begin at different times		
#	SHARP A symbol indicating that a note is to be raised		
b	FLAT A symbol indicating that a note is to be lowered		
coda	The ending section of a piece of music		
staccato	Notes that are played in a short, spiky way.		
legato	Notes that are played in a smooth way		

7	7		
8	8		
9	9		
10	10		
11	11		
12	12		

ost	1 10	\sim $^{+}$	- ~
$I \setminus I$	111	<i>—</i> 1	<i>- 1</i> 1
11.71			
		$\mathbf{\omega}$	

A rhythm or melody pattern that repeats itself over and over

harmony

The sounding of more than one note at the same time

decrescendo

Gradually getting quieter

crescendo

Gradually getting louder

unison

Playing or singing the same notes at the same time

Graphic Score

A piece of music written using pictures to represent instruments

13	13		
14	14		
15	15		
16	16		
17	17		
18	18		

1	1
2	2
3	3
4	4

5	5
6	6
7	7
8	8

9	9
10	10
11	11
12	12

13	13
14	14
15	15
16	16

Musical Dominoes

A good starter activity for 2-5 players.

Cut out the dominoe cards on the next page. Laminate them for durability if required.

Before you start, make sure the pupils understand all the terms on the dominoes.

Divide up the dominoes equally to each player.

Player to the left of the dealer starts by putting down any dominoe

Next player lays down a matching dominoe. This must match either end, e.g.

The 3rd player then adds a dominoe to either end, and so on.

If any player doesn't have a dominoe that will fit, s/he misses a turn.

The winner is the first to discard all their dominoes OR the player with the fewest dominoes left if nobody can find a dominoe to fit.

ff	+	ff	+
Gradually getting louder		Gradually getting louder	
	Crescendo	0	Crescendo
Treble clef	Very loud	Treble clef	Very loud
Bass clef	pp	Bass clef	pp
Very quietly	+ + + +	Very quietly	
Gradually getting quieter	9:	Gradually getting quieter	9:
Bowing the strings	Decrescendo	Bowing the strings	Decrescendo
Plucking the strings	Arco	Plucking the strings	Arco
0	The quality of a sound	0	The quality of a sound
Pitch	Pizzicato	Pitch	Pizzicato
Tone	High or low	Tone	High or low