

2 FRESH BEATS

TABLE OF CONTENTS

About <i>Fresh Beats</i>	3
Alignment with National Standards	4
How to Use <i>Fresh Beats</i>	4

History and Culture

Hip-Hop Beginnings	6
Hip-Hop—Emergence and Evolution	7
Hip-Hop: 1980s	7
The 1990s and the Rise of Gang Rap	8
2000s and Beyond	9
For Further Reading	9

Lesson: Beginnings of Hip-Hop	10
Writing Prompt	12
Artist Profiles: Kool Herc; Grandmaster Flash; Afrika Bambaataa	13–15
Artist Summary	16
Hip-Hop Beginnings Worksheet	17
Evaluation	19
Worksheet Answer Key	20

Lesson: Hip-Hop – Breakthrough and Evolution	22
Artist Profiles: Sugarhill Gang; Kurtis Blow; RUN-DMC	24–26
Artist Summary	27
Worksheet	28
Evaluation	30
Evaluation: Compare and Contrast	31
Worksheet Answer Key	32
Compare and Contrast Sample Answers	34

Lesson: Hip-Hop during the 1980s	
The Rise of Pop Rap	35
Writing Prompt	37
Song Topics	38
Artist Profiles: The Fresh Prince; MC Hammer	39–40
Artist Summary	41
Worksheet	42
Evaluation	44
Compare and Contrast	45
Song Topics Answer Key	46
Worksheet Answer Key	47
Compare and Contrast Sample Answers	49

Lesson: The Fresh Prince of Bel-Air: Hip-Hop Meets Television	50
Worksheet	51
Worksheet Sample Answers	53

Lesson: Hip-Hop During the 1990s: The Rise and Fall of Gang Rap	55
--	----

Writing Prompt	57
Artist Profiles: Tupac Shakur; The Notorious B.I.G.	58–59
Artist Summary	60
Worksheet	61
Letter Template	63
Worksheet Answer Key	65
Letter Model Response	67
Lesson: Women in Hip-Hop	68
Opening Activity	69
Artist Profiles: Queen Latifah; Lauryn Hill; Salt-N-Pepa	70–72
Artist Summary	73
Worksheet	74
Evaluation	76
Compare and Contrast	77
Answer Key	79
Women in Hip-Hop Compare and Contrast Sample Answers	80
Final Exam	81
Final Exam Answer Key	86
Hip-Hop Interview Project	91

Songwriting

Lesson: Class Song	94
Worksheet	96
Model Response	98
Lesson: Introduction Song	100
Worksheet	101
Model Response	104
Lesson: Song for Change – Preparation	107
Story Summary	108
Planning	109
Lesson: Song for Change	111
Worksheet	112
Model Response	114
Recording	116

Drum Set

Lesson: Basic Rock/Hip-Hop Beat	118
Worksheet	119
Playing Test	121
Lesson: Beat #2	122
Worksheet	124
Playing Test	126
Lesson: Drum Set Composition	127
Playing Test	129

CD TRACK LISTING

1. Background #1
2. Background #2
3. Background #3
4. Background #4
5. Background #5
6. Background #6
7. Drum Set Lesson 1 – Rhythm 1 with counting
8. Drum Set Lesson 1 – Rhythm 1
9. Drum Set Lesson 1 – Rhythm 2 with counting
10. Drum Set Lesson 1 – Rhythm 2
11. Drum Set Lesson 1 – Rhythm 3 with counting
12. Drum Set Lesson 1 – Rhythm 3
13. Drum Set Lesson 1 – Rhythms 1 & 2 with counting
14. Drum Set Lesson 1 – Rhythms 1 & 2
15. Drum Set Lesson 1 – Rhythms 2 & 3 with counting
16. Drum Set Lesson 1 – Rhythms 2 & 3
17. Drum Set Lesson 1 – Rhythms 1 & 3 with counting
18. Drum Set Lesson 1 – Rhythms 1 & 3
19. Drum Set Lesson 1 – Rhythms 1, 2, & 3 with counting
20. Drum Set Lesson 1 – Rhythms 1, 2, & 3
21. Drum Set Lesson 2 – Rhythm 1 with counting
22. Drum Set Lesson 2 – Rhythm 1
23. Drum Set Lesson 2 – Rhythm 2 with counting
24. Drum Set Lesson 2 – Rhythm 2
25. Drum Set Lesson 2 – Rhythm 3 with counting
26. Drum Set Lesson 2 – Rhythm 3
27. Drum Set Lesson 2 – Rhythms 1 & 2 with counting
28. Drum Set Lesson 2 – Rhythms 1 & 2
29. Drum Set Lesson 2 – Rhythms 2 & 3 with counting
30. Drum Set Lesson 2 – Rhythms 2 & 3
31. Drum Set Lesson 2 – Rhythms 1 & 3 with counting
32. Drum Set Lesson 2 – Rhythms 1 & 3
33. Drum Set Lesson 2 – Rhythms 1, 2, & 3 with counting
34. Drum Set Lesson 2 – Rhythms 1, 2, & 3

ABOUT FRESH BEATS

For as long as music education has been present in public schools, students have been able to participate in bands, choirs, orchestras, and have even received instruction in piano, guitar, and a variety of other “traditional” offerings. While these courses continue to have a strong presence, there are still many students who may not elect to participate but who are interested in and even passionate about music. In recent years

teachers have been challenged to find innovative ways to involve more students in their music programs by providing a relevant and high-quality music education. *Fresh Beats: A Standards-Based Hip-Hop Curriculum* is designed to do just that. *Fresh Beats* is a resource for teachers with secondary general music classes. It includes information and resources to acquaint teachers with hip-hop music and culture, and easy-

to-use lessons that teach the national standards. Students in a *Fresh Beats* classroom will learn about the history of hip-hop, critically reflect on its role in society, listen to and critique popular music, write their own rap songs, and learn to compose and perform drum beats. For teachers wishing to provide their students with a relevant, high-quality music education, *Fresh Beats* is an essential resource.

LESSON

BEGINNINGS OF HIP-HOP

Objectives:

- Students will describe how rapping and break dancing started. – Standard(s) 8, 9
- Students will describe the influences of Kool Herc, Grandmaster Flash, and Afrika Bamabaataa on the history of hip-hop. – Standard(s) 8, 9
- Students will evaluate an early hip-hop song. – Standard(s) 7
- Students will describe why they either liked or disliked an early hip-hop song. – Standard(s) 6, 7
- Students will identify instrumental breaks. – Standard(s) 6
- Students will compare and contrast early and contemporary hip-hop from the point of view of an early DJ. – Standard(s) 8, 9

Lesson Length: Approx. 90 min. (2 Class Periods)

Materials:

Recordings of:

- “I Got You (I Feel Good)” by James Brown
- “Freedom” by Grandmaster Flash and the Furious Five

Pencils

Student Worksheets/Artist Summaries


Procedures:

1. Give students five minutes to write down everything that they know about hip-hop using the “Hip-Hop – Beginnings Writing Prompt” worksheet.
2. Have students share their answers with a partner.
3. Ask for volunteers to share their lists with the class.
4. Read the following to students:
“Very few styles of music can trace their origin back to a single date. However, many people believe that 1973 was the beginning of hip-hop. Today you are going to learn about how hip-hop started. You will also learn about some of the people who helped create it.”
5. Divide students into three groups. Assign each group to read and complete a summary for one of the following artists: Kool Herc, Grandmaster Flash, and Afrika Bambaataa.
6. Ask each group to share their summary with the class. Provide corrections and clarification as needed.

artist profile

KOOL HERC

Clive Campbell, known by his friends as "Kool Herc" for his Hercules-like athletic skills, was born in 1955 in Kingston, Jamaica. His family moved to New York when he was still a child and eventually settled in the Bronx. During the summer of 1973, Herc and his sister threw a dance party using the recreation center of their apartment complex. Herc deejayed the party, playing mostly rock and funk music by artists like James Brown, *The Incredible Bongo Band*, and Jimmy Castor. The party was hugely successful and became the first of many to be thrown by DJs (disc jockeys) and MCs (master of ceremonies) throughout the Bronx. It was out of this dance party movement that hip-hop was born. Because of this, Kool Herc is widely considered "the


DJ Kool Herc spins records in the Hunts Point section of the Bronx at an event addressing "The West Indian Roots of Hip-Hop," February 28, 2009.

Father of Hip-Hop." Kool Herc, unfortunately, never recorded an album. He did, however, make an appearance in the 1988 film "Beat Street."

While deejaying, Herc noticed that dancers got particularly excited during a song's instrumental break. In order to elongate these sections, he would allow one record to play through the "break" while having another turntable with the same record cued to the

beginning of it. When the first record had reached the end of the instrumental break, Herc began playing the second while preparing the first to repeat the same section. By switching between turntables Herc was able to create "breaks" that lasted for several minutes. During the "breaks" people began to dance competitively. These "b-boys" (break-boys) and "b-girls" (break-girls) became the pioneers of "break dancing."