Keyboard Class®

New keyboard textbooks for school music lessons for all general schools of education in cooperation with specialist music schools.

This is **Keyboard**Class!

- Modern, classroom-orientated teaching methods that can be used for music lessons in all general schools
- Structured, effective instrumental teaching materials for music schools keyboard functions as an independent musical instrument
- A two-volume collection, each with around 35 chosen pieces and class ensembles for two school years great stylistic breadth
- Workshops for acquiring practical and theoretical musical competencies numerous incentives for becoming an independent learner
- Motivational alternatives to previous music lessons or other classroom teaching methods
- Further training for school music teachers and instrumental teachers
- Project management, support for establishing the project at your school

Selection of motivational Songs

Includes a broad range of popular music (provisional)

Volume 1

Uh, la la la – Eurodance number from the 90s by the Italian singer Alexia

Bad moon rising – 70s rock by John Fogerty, Creedance Clearwater revival

Lean on me – Gospel pop from the 1970s, Bill Withers

With a little help from my friends - Beatles classic

Big big world – Pop ballad, Emilia Rydberg

Macarena – Iconic Latin dance music from the 90s by Spanish Duo Los del Río

Hard Rock Blues – Wind instrument hit from Essential Elements, Hal Leonard publishers

Samba Lelê – Samba hit from Yamaha Teamplay

Rondeau – Baroque classic from Georg Philipp Telemann

Charlie Brown – Top ten hit from the late 1960s, The Coasters

Annie's Song - Pop/Country number from the 1970s by singer-songwriter John Denver

Morgenstimmung – Programme music theme from the Peer Gynt Suite by Edvard Grieg

Bye bye love – 1950s Rockabilly-Evergreen, Everly Brothers

If I were a boy – Smash hit ballad from the American R'n'B singer, Giselle Beyonce

My heart will go on – Love song from the film Titanic, James Horner

Fable – Modern pop/House music by Robert Miles

and many more...

Volume 2

We will rock you - Renowned hit from the heroes of rock, Queen

Dreamer – Heavy metal ballad from a former member of Black Sabbath, Ozzy Osbourne

Say it right – Pop/R'n'B number by Nelly Furtado

Mad world - Chill out song from the 1980s by New Wave Sounds, cover of Tears for Fears by Gary Jules

Clocks – Influential hit from the heroes of modern British pop, Coldplay

Pirates of the Carribean – Film music with long running success by Klaus Badelt

Only Time - 11th of September song by Enya

Drei Nuesse für Aschenbroedel – Dreamy film music from the well-known fairytale

Me and Bobby McGee – Country-Evergreen by Kris Kristofferson and Fred Luther Foster and more motivational songs like

Mädchen gegen Jungs (Rap from Bibi und Tina), Cocaine (Eric Clapton), Shake it off (Taylor Swift),

Tequila (The Champs), Will you be there (Michael Jackson), You can leave your hat on (Joe Cocker),

Fields of gold (Sting), Supergirl (Anna Naklab und Raemonn), Raiders March (Indiana Jones) uvm.

and many more...

Solo Arrangements

The textbook includes around 35 pieces tailored to students' capabilities.

The solo arrangements are arranged using standard keyboard variations.

Voice Play: entire keyboard without sub-division, a sound for both hands

Split Play: split keyboard, different instruments, e.g. vibes and double bass

Style Play: make music with the latest features e.g. *Artificial Intelligence Fingered*™

Keyboard Percussion: live keyboard drumming

Workshops

Allow students to learn about and practise musical parameters and peculiarities.

Double page Overview

Registration, rhythmic style and recommended tempo Melodies from the textbook *Essential Elements*, can be played together with Yamaha *ClassBand*

Arrangements for solo playing

Skip To My Lou Traditional

Style Play

LH: ACMP • RH: Harmonica • Style: Country Pop • Tempo: = 150 • CD-Track: 18/19

Intro

Style play of solo arrangements

Song lyrics to sing along and develop rhythm and phrasing

Workshops to

encourage creativity and

apply music theory

Workshop: Rhythm Variation

1. Which verse best fits the rhythm of the melody? Add the correct lyrics to the piece above.

2. How would you change the melody to fit the lyrics? Have a go and note down the fitting rhythms for each verse.

1

The solo arrangements and ensembles are recorded on separate tracks on the provided Audio CD – use as a backing track or learning aid

24

 $www. keyboard class. at \ / \ www. keyboard class. de$

There is registration software for every KeyboardClass song to make the instrument easier to operate

Accompanying voices for teachers or advanced students

Use standard keyboard features such as Pitch Bend or Modulation Wheel

Klassenensemble

Accompanying voices with sophisticated levels of difficulty

Voice for
Keyboard Percussions
– practise timing, play typical
stylistic patterns, systematically
prepare coordinated playing
for performance as a soloist
(didactical reduction)

The class ensembles make it possible to combine lots of keyboards as well as other musical instruments

Huge stylistic variety with a large selection of popular music suitable for the instrument

Vokabeln

skip hüpfen lou Liebe (abgeleitet aus dem Schottischen) shoo husch pretty hübsch jay bird Eichelhäher cream jar off to texas two by two Sahneschüssel auf nach Texas paarweise

Auditory learning of phrasing and articulation using the Audio-CD

25

Vocabulary help with foreign lyrics

Class Ensembles

Learn about styles and instruments e.g. samba or dance music

Teacher's guide

The teacher's guide provides advice and factual information about every piece as well as valuable chapters outlining the basic methods and keyboard operation, and further playing and lesson material, e. g. workshops for superordinate topics like pitch bend, DJing and improvisation.

Setting up the instrument

In the classroom, students should sit two to a keyboard to enable partner and class ensemble playing.

The musicians can take on a certain musical part as they would in an orchestra or band, e.g. left part of the keyboard for bass / right part for melody, Bass/Percussion or Melody/Ensemble voice depending on the arrangement.

Playing two to an instrument makes subtle internal adjustments possible.

For playing at home, the students must use their own instruments.

YAMAHA FC4
Piano foot pedal

YAMAHA Stagepas 400i Portable PA-system with mixer

The **Keyboard**Class Instruments

Student Keyboard YAMAHA PSR-E453

Yamaha dealers offer special school discounts.

Contact us for more information (see back page).

Teacher Keyboard YAMAHA PSR-S970

The **Keyboard***Class*-Team

Roman Sterzik, Keyboarder and Music School director from Nuremberg

Sven Stagge,School Musician from Hannover

Reasons to use Yamaha KeyboardClass

- Varied and inspirational repertoire for schools and music schools
- Pre-prepared, teacher-friendly lesson material more time for practising!
- *Play and Learn* consolidate your knowledge with additional instrumental lessons
- Detailed rehearsal plans use short rehearsal time efficiently

Order Information for Yamaha Keyboard Class

The provided Audio-CD includes complete solo arrangements and class ensembles recorded by a studio band or ensemble.

Student's Book · Vol.1 – German Version – ISBN 978-3-9816534-0-3

Song arrangements for one year, class ensembles, workshops, song lyrics, registrations. Audio CD included.

Teacher's Book · Vol.1 - German Version -ISBN 978-3-9816534-1-0

Lesson guidelines, factual information, basic methods, operating the keyboard, lesson material.

Student's Book · Vol. 2 – German Version – ISBN 978-3-9816534-2-7 Release Date: Autumn/Winter 2016

Song arrangements for one year, class ensembles, workshops, song lyrics, registrations. Audio CD included.

Lesson guidelines, factual information, basic

Teacher's Book · Vol. 2

German Version – ISBN 978-3-9816534-3-4 Release Date: Winter 2016/17

methods, operating the keyboard,

lesson material.

Contact us for more information / sheet music orders:

Gernot Breitschuh

Yamaha Music Education Germany

Fon +49 04101 - 303 444 Mobil +49 172 457 77 71

E-Mail gernot.breitschuh@music.yamaha.com Web www.keyboardclass.de

Yamaha Music Education Austria Fon +43 1 602 039 020

Mobil +43 699 141 323 13

E-Mail juergen.ehrenhoefer@music.yamaha.com Web www.keyboardclass.at

Jürgen Ehrenhöfer / Monika Hlavacs

