

Get started on

p.Bone &

What's What...

- Introduction
 This is an overview of what we're producing and a welcome to your pBone mini.
- **Get it together!**A guide to putting your pBone together, pictures and a video.
- 5 Looking after your pBone mini
 Some tips to keeping your pBone in tip top condition.
- 6 Blow it!
 Looking at our breathing and making it better. Some top tips.
- **Blowing Games**Some fun games to help our breathing.
- Buzz Off!
 How to buzz your lips to make a great sound.
- **Copy Me!**Listen to some tracks and try and copy.
- Making a sound and working out what it is!!
- **Ttttonguing....**Explaining the use of tonguing when playing your pBone.

- Here's what you can play
 Here's what the rhythms you have already played look like.
- Have a rest...
 Let's try putting some silences in with our sounds.
- Let's play!
 Starting to play with backing tracks and making music.
- **15** Up and Down Playing with sounds, what can you do?
- More notes
 A guide to the notes in-between. You can learn these at your own pace and use the materials to practice them.
- Look what we can do!
 Time to show off your new skills with some great tunes and funky backing tracks.
- Teachers Guide
 A brief explanation of what each part is about and why we have done it.
- The Theory Bit
 The stuff you need to know.

Welcome to your pBone mini!

Here are some resources and activities to enable you to take your first steps into the world of the pBone, an enjoyable and exciting adventure.

You'll find enough games and activities to get you through the first few months of learning to play your pBone, why not try singing the tunes before you play them? We have made it in easy to follow steps which you can use as you wish. If you want to do the first 4 steps all at once, that's great, or if you want to take a more laid back approach, feel free. Use the pictures and videos to help you along your journey, the important thing is to go at your own pace and enjoy yourself.

Throughout this book we will refer you to audio tracks and videos that you will need to listen to, watch and play along with. You'll find them at: **www.pbone.co.uk/resource/** and you'll know when to use them because we've included symbols:

for tracks this for videos and where there is more information available.

Right, if you're ready, off you go!

Get it together!

Take the three parts of your pBone out of the case.

Insert the bell section into the slide section as shown. Ensure a tight fit.

Insert the mouthpiece into the other hole in the slide section.

Make sure your pBone looks like this, and you're ready to go!

Check out the video which shows you how to put your pBone together and explains all of the different parts of the instrument.

www.pbone.co.uk/resource/

Looking after your pBone mini

Don't clean your pBone with HOT water or detergents, just warm water.

each time you use it at first, then every couple of weeks.

Blow it!

Breathing is important at any time, we'd be in trouble without it. But when we're playing a brass instrument we have to think about how we do it and how we can improve it. Try some of these top tips to see how good your breathing is.

Blowing games...

Time Yourself

Take a deep breath in and time how long you can blow for using a stopwatch.

You could even challenge someone to beat you!

Table Football

Find a partner and grab some maltesers chocolates...

Stand at opposite ends of a table and put your mouth in line with the table top.

Grab a malteser and blow it across the table, trying to aim to get it in to the mouth of your partner at the other end.

Keep a tally of your scores – the first to five gets to keep the rest of the packet of chocolates!

Paper Game

Try holding a small piece of paper against a wall. Start to blow on to it.

Can you keep it there just by blowing?

Buzz Off!

To make a sound on any brass instrument you have to do something called 'buzzing'.

This is where you put your lips together, tense the muscles around them and blow air through them. You'll need to blow quite hard!

It can sound a bit silly at first but this is how the sound is made!

Copy Me!

What's that sound?

Now we can put everything together that we've learnt so far to get a sound. Take a deep breath, and remembering to buzz your lips, BLOW!

Now that you can play a note are you wondering what it's called? There are two notes that most people get as their first note, C or G. It doesn't matter which you got, but can you tell listening to this sound clip?

What kind of sound did you make? Was it good? Try again. The more you do it the better you will get.

Now listen to the tracks again, we've already copied using our buzzing, lets try it now with the sound.

Remember the higher note is G and the lower note is C. It doesn't matter if you play a higher or lower sound, just practice how it is done.

Ttttonguing...

Tonguing the sounds that you make are really important.

Imagine saying 'Tommy Tucker tried to tap dance' without pronouncing any of the 't's.

Sounds a bit silly doesn't it. Tonguing notes on your pBone just helps to tidy everything up.

Here's what you can play!

Have a look at these patterns:

Musical patterns are called Rhythms

These are the patterns that you have already played, when copying the sounds. This is how they look when you write them down in musical notes.

Now try the tracks again, following the rhythms.

Have a Rest!

Music is made up of sounds and silences. We have already played some musical patterns (rhythms) and now we'll put some rests in...

A rest is when you are not making a sound. It looks like a 'z' so you know you can have a little sleep! But remember it's only for 1 beat.

Let's Play!

Here are some rhythms that we made up, do you like them? Can you play them?

Try making up some rhythms of your own. Keep your slide in 1st position, like the picture. Write down your rhythms below.

Up and Down!

Up to now we have only used 1 line for our music. Now we want to play more notes and we need to use a stave to write on. A stave is made up of 5 lines and the notes can be written in a space or on a line.

Listen to each part first and then try to play it yourself, we have written the notes' name under each one.

Now have a go at making some of your own up, using the higher and lower sounds. Why not write them down on the blank stave below:

More

So far we have learned to play **C** and **G**, but there are more notes in between. There are **D**, **E** and **F**.

To play a D you need to move your slide out to near the end (6th position), probably about the length of your arm. Be careful it doesn't fall off!!

Try these pieces of music using your new note and the notes you already know.

Two Note Try Out

Two Note Twist

Two Note Tango

E is played with the slide in 4th position. This about 10cm past the bell, have a look at the picture, this is what it should look like.

Try these pieces of music using your new note and the notes you already know.

Stepping Up and Stepping Down

Rest Easy

Three Note Samba

F is a little bit easier to find. Your fingers need to be level with the bell. Try these pieces of music using your new note and the notes you already know.

Check out the tracks for this page at: www.pbone.co.uk/resource/

Look what you can do!

Here are some well-known tunes that use all 5 notes that we know. See what you can do and play along.

Lightly Row

Ode to Joy

Oh When the Saints

Where you see these, you repeat the music that comes

between them.

pBone[®]

Teacher's Guide

This is a guide for teachers and/or parents who wish to guide the user of these materials. Here we will explain our thinking behind each part.

Firstly, these resources are designed for use by individual or small group learners. It can be used in a lesson situation or at home, it's up to you. We have given an overview of all of the basics of playing a brass instrument. This is by no means in depth, it is meant to be a starter guide. Included is also enough theory to understand the basics. This can be learnt or used to refer to, whichever you choose.

We have given you the option to use either bass or treble clef. We have done this for a number of reasons:

- In our version of bass clef the learner reads as if playing a tenor trombone; i.e. the second line up on the stave is played in 1st position and is called a Bb, even though it will sound an Eb. This is to aid transition between alto and tenor trombone, they read the same and do the same, even though the note produced is different.
- Some teachers already have a preference for teaching trombone so can choose this.
- If the learner is focused on wanting to play in a brass band then they can
 use the treble clef. Or if they want to play in more varied ensembles they
 can choose bass clef.

Either way all resources can be used with backing tracks.

We have included materials that can be used after the initial learning has taken place. These resources use the 5 notes learnt, either C D E F G or Bb C D Eb F

Lastly this is designed to be a fun way to begin a journey into brass playing so we hope you enjoy it!

If you have any questions or comments please contact us on education@warwickmusic.com

Music Theory

The following terms and symbols will help you understand the way music is written.

Treble Clef Dictates where the notes are placed on the stave.

Stave the lines on which the notes are placed.

Bar lines divides the staves into sections (bars).

Bar the distance between two bar lines.

Final Bar line used at the end of a piece of music.

Notes are placed on the staves in spaces or through lines.

You've been introduced to these notes throughout the book!

Rhythm, Beat and Time Signatures

Produced by Becca Pope on behalf of pBone.

Acknowledgments

U Play Brass - Stephen Roberts Brass Mania - Steve Legge

Designed by Clarke Associates Copyright - Warwick Music Limited.

