[image: image1.jpg]MUSIC OCR

St“dent ACtiVity Oxford Cambridge and RSA


Checkpoint Task
Composition
This Checkpoint Task should be used in conjunction with the KS4–KS5 Music Transition Guide – Composition.

Compose a 16 bar melody
Melody and harmony composing steps:

1. An easy way to add an accompaniment is to use a drone. This can be just one note but is often two notes, usually the tonic and dominant of the key.

Try writing a simple melody and adding first a one note drone. Then try a two note drone. Experiment with long notes or repeated notes.

2. Try composing a simple bass line in semibreves. Add a melody above this, also in semibreves. Now try to decorate your semibreve melody by adding extra notes such as passing notes, extra harmony notes etc to make a more interesting melody.

3. This time start from a chord pattern. Choose four chords as your starting point. Try writing a melody in crotchets to go with the chords using just notes available in the chords. Now make the melody more interesting by adding non chord notes such as passing notes, auxiliary notes and make use of some quavers to add interest to the original crotchet rhythm.
You can extend this by writing a different four bars in the same way. This can be turned into a 16 bar melody by repeating phrases as desired. Instead of writing the chords as semibreves you can play them as broken chords.
Version 1
1
© OCR 2016

