[bookmark: _GoBack][image: http://core0.staticworld.net/images/article/2013/11/garageband-2-ios-gallery-100068013-large.png]GRADE 9 / 10 COMPOSITION USING GARAGEBAND

Learning Goals
A2.3 Apply the elements of music and related concepts appropriately when composing and/or arranging simple pieces of music
A3.3 use current technology when practising, performing, composing, and/or arranging music
Success Criteria
I can use the creative process to compose a song.
I can use the technology of GarageBand for iPad to sequence and record components of my song.

Task
Your assignment is to compose an original song using GarageBand for iPad. Your song should be at least 32 bars long, and it should have at least 4 track layers. You will use the creative process to work through steps in creating your song as you explore the basic functions of the GarageBand app.

STEP 1 (Challenging/Inspiring; Imagining/Generating)
To start, decide on how the song will be inspired and created. First of all, will your song have lyrics or will it be instrumental? What form will it take (e.g., intro/verses/choruses/bridge; AABA song form, film score, jingle)? What mood or musical style will your song have? If you decide to add lyrics, get song theme ideas from the following link: http://www.lyricideas.com/index_files/SongThemeIdeas.html

STEP 2 (Planning/Focusing)
Open GarageBand on the iPad. Click the + sign at the top left corner and tap to create a new song. It will be titled “My Song,” which you can rename later. (Tip: If you want to know the functions of each icon, tap the ? sign at the top right corner.)

Instruments
[image: Song Parameters][image: Adding Drum Parts]Various instruments will appear and you can scroll through the list to choose one as your first recording instrument. A good starting point is the Smart Drums. Click the Settings button (wrench icon, top right). Here you can set up parameters for your song (e.g., count-in, metronome sound, tempo, key, time signature, fade-out, etc.). You can set the speed of your song in the Tempo window by tapping a beat at your desired speed, or increasing/decreasing the BPM number (beats per minute). When you are done, tap outside the Settings window to close it.

Song Sections
Making sections of your song will help you to copy-paste or move around certain sections such as intro, verses, choruses, bridge, and outro. Each of these sections are named with letters, and by default a song contains 8-bar repeating sections. Add at least three more 8-bar sections or adjust length of sections already created by tapping on the + sign at the right edge of the numbered ruler.

STEP 3 (Exploring/Experimenting; Producing Preliminary Work)
Drums
In Smart Drums, choose a drum sound (electronic or acoustic options) on the right side. Drag separate drum components (e.g., kick, snare, hi hats, toms) into the grid to create a groove. Explore different grooves by dragging left or right (simple/complex) and volume by dragging up and down (loud/quiet). You may also explore the automatic groove tool (die on bottom left). Play test the grooves by tapping the power button (middle left, circle/line) on and off. Choose all sections or just one section you wish to record the drum groove, and tap the record button (red circle at the top). You may turn the metronome (triangular shape, top right side) on or off. A more complex method involves recording each drum part separately and then layering it with more parts.
If you wish to edit the track, tap the Track View button (top near the middle), and double-tap to see editing options (e.g., cut, copy, delete, loop, split). Tap the Undo button (curving arrow, top left) if you wish to undo previous edits.

[image: http://schwarztech.net/contentimages/reviews/apple/garageband6.jpg]Chords
Tap Instruments (top left) and choose Smart Keyboard. Choose a keyboard type (pianos, organs, synthesizers). You can adjust the sounds by turning the two effects knobs.
The default key is C major, but you may change the key in Settings (wrench). A number of common major and minor chords are displayed and corresponding with your chosen key. Test them out by tapping and holding the vertical strips. Bass notes are on the lower parts of the strips. Choose from the four Autoplay options for various “comping” patterns. You can record a repeating chord progression (e.g., 3 or 4 different chords, starting on the tonic, etc.). Be sure to plan out and jot down your chord progression before recording. This will help you in the next step.

[image: http://www.maclife.com/files/imagecache/futureus_imagegallery_fullsize/gallery/gbsongmix1.jpg]Recording More Tracks
To add new tracks, tap Track View, tap the + sign at the bottom left, and the instrument options will appear. Choose other Touch Instruments such as Smart Bass, Smart Guitar, Smart Strings and record the same chord progressions you started in Smart Keyboard. In Tracks View, hold the middle on the left side where your instruments are displayed and swipe right to open the track controls (mute, solo, volume). In the Instrument View, the Playhead (triangular marker on the ruler) can be used to mark the starting point of recording. You can rewind to move it to the start, or tap on the numbered ruler to choose a specific bar/beat. Once you are satisfied with every aspect, tap Record (red dot, top middle). Play the first section of the song and tap Stop when you are done. You can save time if the section you recorded is a repeated riﬀ or ostinato by looping or copying/pasting it as much as you like. You can listen to the recorded section by moving the Playhead to start of section and if you don’t like what you hear, you can always tap Undo. You can add and record new tracks (new drum grooves, new chord progression) for different sections of your song (choruses, bridge, instrumental solo). The Touch instruments will be coloured green in the Track View.

[image: cid:0C862DB4-3EBC-4AD6-93CC-15FC8382217E]Audio Recorder
You may choose to record voice or any other sound by choosing Audio Recorder. Tap the Input Settings button (cable icon) and you can adjust input level, turn the monitor on to hear sound from an external microphone as you record, or set the noise gate level for reducing input noise. Set your Play head where you wish to begin recording and tap the Record button to start and press Stop when you are done recording. You can choose from a variety of preset effects that appear after you record. Each adds an interesting character to the recorded sound. Try out different ones by tapping them and adjusting the sliders. Audio tracks will appear purple in the Tracks View.

Guitar Amp
[image: http://images.gizmag.com/inline/apogee_duet_2_review-13.PNG]You may choose to plug in an electric guitar, using an interface (e.g., iRig 2 or Focusrite iTrack) and play through a variety of classic amplifiers (clean, crunchy, distorted, processed) and stompboxes (effects pedals). In Track View, tap the + sign to add a new track, choose Guitar Amp, and click the default Clean Combo to open the amp options. Tap the Stompboxes button (rectangular, top right), choose from the existing boxes, or tap an empty slot to add more boxes. You can tune your guitar with the tuner (left of the Stompboxes button). Similar to the Audio Recorder, you can adjust input settings (cable icon), and the track will appear purple in the Tracks View.
[image: http://www.bhphotovideo.com/images/images2000x2000/ik_multimedia_ip_irig2_plg_in_guitar_interface_for_iphone_ipad_android_1112691.jpg]
[image: http://www.bulletsandbones.com/GB/FAQPages/_FAQimages/StompBoxesGB6.jpg][image: http://www.musicappblog.com/wp-content/uploads/2013/01/iTrack-perspective-view.jpg]
[image: http://i.nextmedia.com.au/Utils/ImageResizer.ashx?n=http%3A%2F%2Fi.nextmedia.com.au%2FFeatures%2FAppleLoops.jpg&w=450&c=0]Apple Loops
In the Tracks View, tap the Loops Browser button (circle, top right, next to the metronome). Tap Instrument and choose one. The drums or kits loops will be more useful to add to your existing recorded tracks. Tap to preview each loop, and drag a desired loop from the menu into your Tracks View. It will create a new track and be consistent with your chosen tempo.

STEP 4 (Revising/Refining)
Editing Your Song
[image: http://www.maclife.com/files/imagecache/futureus_imagegallery_fullsize/gallery/gbfix3.jpg]In Track View, tap a single region. You can also select multiple regions by tapping and holding on any single region, and then as you constantly press on the section, you can use subsequent finger taps to select other regions.
To use the selected region as a loop throughout the length of the song, double-tap a region to bring up the Edit Menu, tap Loop, and shorten or lengthen the loop by dragging the ends of the region in or out. You can also copy and paste a region anywhere in your track using the Edit menu by choosing Copy, navigating the Playhead to the start of the destination bar, double-tapping the empty space, and choosing Paste from the Edit Menu. You can also cut, delete, join or split regions.

After you are done editing regions, you may choose to modify any single note in the tracks (except drums) by entering the Note Editor. Double-tap a region to bring up the Edit menu, then tap Edit. There you can access a keyboard or fret board on the left side, drag notes to move them, cut, copy, delete, and adjust velocity. You can also add or delete notes by tapping the pen icon at the top left corner, and tapping in the editor. Tap Done when you are finished editing.

STEP 5 (Presenting, Performing & Sharing)
Sharing created files from GarageBand
Return to the Main Menu by tapping on the My Songs button. Tap and hold your song icon or tap Select (top right), creating your icon to wobble and a few new buttons appear near the top left corner.
[image: Sharing in GarageBand]

[image: Share File Options]Tap on the Share button (curved arrow in a box) and various options appear for sharing your music. You may upload it to Facebook, YouTube, SoundCloud, or iMovie, or share via iTunes or email. Once you have it uploaded, you may also choose to share it through other cloud services not listed, such as Google Drive, iCloud Drive, OneDrive, or Dropbox.

Share, Export or Import to iTunes
You can access your GarageBand for iPad files from your iTunes on your PC or Mac.

iTunes: When you choose iTunes from the two options that show up in the Share menu, your track will be converted into an audio format, which can then be played in iTunes, Windows Media Player, or any other music player. You can further edit this single layered track with software such as Audacity, Pro Tools, GarageBand, Logic, Mixcraft, Acid Music Studio, and so on, but you will no longer have separate instrument track layers as laid out in GarageBand since all the original layers will be merged into one single audio file.

GarageBand: This option is particularly advantageous for users with a PC or Mac running a desktop version of GarageBand. This method will preserve all the track layers and effects, which can be further edited or enhanced on the desktop version of GarageBand. After you decide and choose any of the options above, you can retrieve your file from your desktop via iTunes.

ONLINE TUTORIALS AND ARTICLES
· GarageBand for iPad Guide - Midnight Music
http://www.midnightmusic.com.au/wp-content/uploads/2013/08/GarageBand-for-iPad-2013.pdf
· Apple GarageBand for iPad Manual
http://help.apple.com/garageband/ipad/1.2/index.html
· 5 Essential Workflow Tips for GarageBand for iPad
http://www.macprovideo.com/hub/garageband-ilife-2/5-essential-tips-garageband-ipad
· Extensive GarageBand Tutorial
http://www.ipadable.com/extensive-garageband-ipad-tutorial/

COMPOSITION USING GARAGEBAND - REFLECTION

When you were composing your song, did you approach rhythm or melody first? What aspect of the composition do you approach next? Why?

How did you decide whether your experiments with changing certain musical elements such as instrument sounds, time signature, rhythmic patterns, melodies, chords, and dynamics have been successful?

What was the most effective way of recording an audio track (e.g., vocal or guitar) for your composition?

Which functions in GarageBand are similar to those in other software programs, such as word processing programs?

Explain what went well in the creative process of composing your song.

Explain what did not go well in the creative process of composing your song.

In what ways did feedback from your peers or teacher influence how you have refined your composition?

COMPOSITION USING GARAGEBAND – EVALUATION

Name _________________________ Composition Title _________________________________

	CATEGORIES
	LEVEL 1
	LEVEL 2
	LEVEL 3
	LEVEL 4

	KNOWLEDGE/UNDER-STANDING
· Understanding of the musical elements as they pertain to your composition

Knowledge of the GarageBand app

	Incorporates musical elements with limited effectiveness; shows limited understanding of the basic functions in the GarageBand app
	Incorporates musical elements with some effectiveness; shows some understanding of the basic functions in the GarageBand app
	Incorporates musical elements considerable effectiveness; shows considerable understanding of the basic functions in the GarageBand app
	Incorporates musical elements with a high degree of effectiveness; shows a high degree of understanding of the basic functions in the GarageBand app and explores advanced functions

	THINKING/INQUIRY
· Creative thinking and independent, self-directed problem-solving skills
·
· Inventiveness, flexibility, divergent thinking, and originality used to fulfill parameters of the composition
·
· Use of creative process

	Uses creative thinking and problem solving skills with limited effectiveness and originality; demonstrates limited preplanning; shows little evidence of revising and refining
	Uses creative thinking and problem solving skills with some effectiveness and originality; demonstrates some preplanning; shows evidence of some revising and refining
	Uses creative thinking and problem solving skills with considerable effectiveness and originality; demonstrates considerable preplanning; shows considerable evidence of revising and refining
	Uses creative thinking and problem solving skills with thorough and insightful effectiveness and originality; demonstrates thorough preplanning; shows complete evidence of revising and refining

	COMMUNICATION
· Expression of ideas
·
· Explanation of the composition in terms of use of musical elements
·
· Personal reflection
·

	Communicates and reflects on work with limited clarity, depth, and precision in explaining the use of musical elements in the composition
	Communicates and reflects on work with some clarity, depth, and precision in explaining the use of musical elements in the composition
	Communicates and reflects on work with considerable clarity, depth, and precision in explaining the use of musical elements in the composition
	Communicates and reflects on work with thorough and insightful clarity, depth, and precision in explaining the use of musical elements in the composition

	APPLICATION
· Control of technical skill in using the GarageBand app for sequencing, looping and recording
·
· Meeting requirements in creating the composition

	Limited control of technical skill in using the GarageBand app for sequencing, looping and recording;
Meets little of the requirements in creating the composition

	Some control of technical skill in using the GarageBand app for sequencing, looping and recording;
Meets some requirements in creating the composition
	Considerable control of technical skill in using the GarageBand app for sequencing, looping and recording;
Meets most of the requirements in creating the composition
	Thorough and insightful control of technical skill in using the GarageBand app for sequencing, looping and recording;
Meets all of the requirements in creating the composition and shows extensions beyond the requirements

Comments:

TOTAL: ____ /
image3.jpeg
Classic Stucio it

o

image4.jpeg

image5.jpeg
oo D o w e
o

z 0 P Q |

Eloc Bass / s i e
L 1) ®

Hard Rock ‘

S —t 4 S—
e >

image6.jpeg
iPad = 12:50 86% -

My Songs Instruments '

Point your iPad towards the sound
you want to record then tap the
Record button above to begin.

lucho Recorder

image7.png
My Songs. Instruments. = @ £ H oo
V4
A i] ’. 3

]

00 © 00 p

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg
Pad 12:33 PM

" W @®
cut | Copy | Delete | Velocty

image13.jpeg
1 Song Selected =

Marry you Assist Hy Song 10 Hy Song 13 My Song 12

image14.jpeg
No SIM =

2 B @
A

Share Song To

You

B8 iMovie
Share Song Via

@ iTunes
L2} Mail

image1.png

image2.jpeg
o

Seitings
«x

«ax

Vioadbiosk >

o>
Gmajor >

>

AirPiay - Blustooth oFF

S e

@ oncrorse

i v

