

Didgeridoo Kazoo

The didgeridoo is an instrument that has been played by some tribes of Indigenous Australians for generations. Scientists found references to the instrument in Northern Territory cave paintings, dating back thousands of years. The didgeridoo is traditionally made from a tree trunk hollowed out by termites. Follow the steps to make your own version of a didgeridoo.

MATERIALS

long cardboard tube

markers

1 piece of wax paper
(4 inches square)

1 rubber band

INSTRUCTIONS

- 1 Decorate the tube with your markers. You can use these symbols as inspiration.

- 2 Cover one end of the tube with the wax paper and use the rubber band to secure it in place.

- 3 Hold the tube upright with the wax paper end down. Place your mouth inside the open end of the tube and hum or sing “didgeridooooo.”

Take a picture of your didgeridoo, then ask an adult to share online and tag us with #littlepassports. You might be featured in our online gallery!

Fun Fact

Didgeridoo players learn “circular breathing,” which is a way of taking in air while pushing out air stored in their cheeks. This keeps the sound going and going!