

Looping with Creativity

Michael Fein

michael@feinmusic.com

Haverford Senior High School

Havertown, PA

Session sponsored by SOUNDTREE

1

Looping Teaches Elements of Music

Tempo

Tonic

Key

Beat

Meter

Transposition

Texture

Audio Mixing

Form

2

Stand Alone Looping

Korg Kaossilator

Benefits:

No software required

Touch screen interface

Compose up to 2 bar loops

Add layers of loops

Select key and scale

Record finished loop creation into software

3

Movement Lesson with the Kaossilator - Ken Peters

4

Software Looping

Entry-level

Garage Band, Mixcraft, Sony Acid

Pro-level

Logic, Pro Tools

Benefits:

Unlimited length

Hundreds of loops available

Easy to modify loops

Easy to save and export finished song

5

Getting Started with Loops

Browse the loops BEFORE trying to compose and mark "Favorites"

Import various loops

1 drum beat

1+ percussion loops

3-4 pitched loops

Consider using 2 loops from the same family and alternate

Listen to them together using a cycle

Respect the GRID!!!

6

Master Track

Change the TEMPO

Change the KEY

Stay close to the original key/tempo of the most important AUDIO loops

7

Instruments and Effects

Choose new SOFTWARE INSTRUMENTS for MIDI loops

Built-in Instruments

Boldt Instruments

Jam Packs

Choose new EFFECT settings for audio loops

Use a new preset

Create your own effect chain

8

Drum Loops

Remake the drum loop

Remove all drum sounds except for kick/snare

Duplicate the track, create a cycle, and record additional drum rhythms on top of the kick/snare

Consider changing some snare notes into rim clicks

Adjust the velocity of notes make the loop less monotonous.

9

Pitched Loops

Record some pitched instrument parts using a MIDI keyboard

Pad on tonic/5th

Rhythmic figure using the tonic/5th

Transpose sections of pitched loops

Side stepping (+1, -1)

Blues (+5, -5)

10

Texture and Form

Gradually introduce each loop

Allow loops to drop out and re-enter

Create a "B" section using new loops from similar categories

Use an ABA form or even a rondo form (ABACA)

Compose an intro and a coda

11

Mixing

Track doubling

Duplicate a track and change the instr. or effect

Rough mix

Adjust the pan/gain of each track

Automation

Move tracks from L to R

Fade tracks in and out

This brings the mix to LIFE

12

Advanced: Sampling

Import a commercial recording

Separate 4, 8, or 16 beats

Identify the key

Add to loops utility

Create a MASHUP

13

Resources

Session Handout and Presentation Files

www.FeinMusic.com

SoundTree Lesson Plans

www.soundtree.com/lesson-plans

Ken Peter's Kaossilator Lesson

www.soundtree.com/kpeters

Getting the Most Out of Drum Loops by Brad Johnston in
TI:ME Newsletter Vol 2, Num 2, Winter 2010

14

Hands-on Follow Up

10:20-11:20 TODAY in Oswego Room

Great Ensemble Recordings

2:30-3:45 TOMORROW in Hopatcong Room

15