


MUSIC BINGO

Try to complete 5 in a row OR
See how many boxes you can check off


For more music lessons/activities, visit Mrs. Ames at
<https://www.amphi.com/Domain/2565> (click on Remote Learning tab)

<p>Sing a song to your pet or a stuffed animal.</p> 	<p>Instead of using a speaking voice, sing or rap the words to a book (or anything written on objects at home).</p>	<p>Walk around your home or outside and find 10 different sounds</p> 	<p>Create a 30 second Body Percussion Routine (using stomps, claps, snaps, pats, etc)</p>	<p>Listen to a song without words and draw what you hear.</p> 
<p>Make an instrument with things around your home (bottles, cans, pencils, rubberbands, boxes)</p>	<p>Listen to a song by Louis Armstrong</p> 	<p>Create a song or rap about washing hands.</p> 	<p>Listen to music composed by Beethoven</p> 	<p>Listen to at least 5 different styles of music (rock, opera, EDM, hip hop, country, classical, jazz, pop, Latin, rap, folk, etc)</p>
<p>Find out how low and how high you can sing (with a good sound). See if you can find someone who can sing lower or higher than you.</p>	<p>Explore Chrome Music Lab https://musiclab.musicexperiments.com</p> 	<p>Design and draw a new instrument. What is it called? How is it played?</p> 	<p>Visit this kid-friendly website and learn about the instruments in the orchestra https://www.mydso.com/dso-kids</p>	<p>Listen to a favorite rock or country song and play your own drum beat along with it</p> 
<p>Make up a new song about staying home (try using the melody of <i>Twinkle Little Star</i>, <i>Mary Had a Little Lamb</i>, etc)</p>	<p>How many different instruments can you name?</p> 	<p>Create/Write an 8 beat rhythm using:</p> 	<p>Sing a song to a friend or family member</p> 	<p>Time yourself singing the <i>ABC Song</i> at a normal speed. Then see if you can sing it 2 times in the same amount of time.</p>
<p>See how many female singers or musicians you can name</p> 	<p>Listen to commercials on the radio or tv. What are your top 5 favorite jingles (songs)?</p>	<p>Hum or whistle a song to a friend or family member and see if they know what song it is</p>	<p>Bounce a ball to the beat of music</p> 	<p>Listen to a song by The Beatles. Do you think they were a good band?</p> 