[image: image2.jpg]REACHING AND
TEACHING ALL
INSTRUMENTAL
MUSIC STUDENTS

KEVIN MIXON

Successful Strategies for Including Exceptional Learners in Instrumental Music Programs
Presented by

Kevin Mixon

Composer, Carl Fischer Music
National Board Certified Teacher, Early and Middle Childhood Music

Instrumental Music Teacher, Syracuse City Schools, NY

kmixon1@verizon.net
http://mysite.verizon.net/vzexz2xt/kevinmixon/
NYSSMA Winter Conference
Rochester, NY
Dec. 5, 2009

[image: image3.jpg]CARL FISCHER

SINCE 1872

Reaching and Teaching All Instrumental Music Students
Kevin Mixon

Co-Published with MENC: The National Association for Music Education

Are you a music educator searching for solutions beyond "best practice" theory suitable only for ideal, theoretical scenarios? Do you need solid, down-to-earth information that you can use today to help your real-world music students to succeed?

Reaching and Teaching All Instrumental Music Students provides both new and experienced music educators with much-needed advice drawn from credible research and established approaches, but also includes practical application for the incredible variety of music classrooms that teachers face today. Kevin Mixon adapts research-based theories to fit typical situations that are not always ideal. Exploring such topics as recruiting and retention, garnering program support, teaching for diverse learning styles and exceptional students, introducing notation, composition, and improvisation, Mixon provides practical advice that maximizes classroom and rehearsal time. Make the most of your program by teaching-and reaching-all of your instrumental music students!
"In this text, [the author] offers tools, ideas, and methods to facilitate learning in any type of music program and describes how to establish rigorous standards for students from various backgrounds. Mixon shows how high-quality learning does not depend on the resources a school might have; instead, he demonstrates how the diligence and devotion of a music director can prevail over even the most unfavorable learning environments."— The Instrumentalist

"Reaching and Teaching All Instrumental Music Students is a much-needed text that addresses the specific needs of those who teach music in difficult circumstances. Guiding teachers through the complexities of today's classroom realities, Mixon shares proven instructional strategies to produce music programs of merit, particularly in urban settings. University methods courses should put this book at the top of their reading list." —Edward S. Lisk, clinician, conductor and author, Oswego, NY
"Mixon provides a wealth of practical information for instrumental music teachers working in the field, and is of particular interest to those of us teaching in 'less than ideal' conditions. The book addresses the reality of instrumental music education in today's schools, and offers suggestions and ideas that will be useful to both inexperienced and veteran teachers. It should be assigned reading for every pre-service teacher. This book is a long overdue addition to the music educator's library." —Edward J. O'Rourke, instrumental music teacher, Syracuse City Schools
"This text provides relevant real world solutions to teaching all instrumental music students regardless of the school demographics. Mr. Mixon modifies research-based ideas to help you start, build, and maintain a solid and accountable program. All instrumental music teachers need to have this book!" —Larry Clark, vice president, Carl Fischer Music
"Kevin Mixon has prepared a refreshingly practical text for teaching all instrumental music students. The strategies and concepts will ring true to master teachers everywhere." —Bob Phillips, composer, music educator, and string editor, Alfred Publishing
February 2007
99 pages
1-57886-558-1

$21.95 $18.66

menc members: save 25% when using promo code menc25!

www.rowmaneducation.com
When looking for ways to meet learning needs, frame questions based on the learner’s competence rather than perceived deficits:

Who is the student?

Under what circumstances does this learner thrive?

What gifts/skills/abilities does this student have?

What is the student’s awareness of himself or herself as a learner?

What effort or potential does this student bring?

How can I help this student find success?

What prevents me from/helps me to see this student’s competence?

How does this student learn?

What does this student value?

How and what can I learn form this students?

Excerpted from: Kluth, P. (2003). You’re going to love this kid!: Teaching students with autism in the inclusive classroom. Baltimore, MD: Paul H. Brookes Publishing Co.

Cognitive or Learning Disabilities
Options for modifying instruction include highlighting or enlarging problematic music notation; simplifying tasks; using icons or pictures in addition to text, slowing down pacing; repetition; modeling; and task analysis, which is separating and presenting single tasks that are part of activities requiring multiple tasks.
Task Analysis Example
I developed the following sequence so that directors can simultaneously introduce music notation and monitor executive skills. The sequence can also serve as a method to solve problematic passages even at more advanced playing levels. It is particularly effective for exceptional learners with processing and decoding challenges; however, for some students, steps may need to be modeled and repeated more than with typical students, or a deeper task analysis may be needed so that steps can be broken down even further. With most students with cognitive disabilities, tasks should be concrete and simple, involving only one or two steps.

Learning Sequence for Beginning Instrumental Music Reading and Playing

Strings:

1. Tap basic beat (with heels of both feet with toes anchored to floor), Pat beat divisions (with one hand on thigh while other hand holds/supports instrument), and Rap melodic rhythm (using rhythm syllables or other counting system).

2. Tap basic beat (with heels), Pat beat divisions (with one hand on thigh) and Sing passage (using tonal syllables or letter names).

3. Sing (using tonal syllables or letter names), and Finger on instrument.

4. Finger on instrument, and Air Play without bow.

5. Play (on instrument). Repeat passage several times and gradually increase speed until secure at desired tempo.

Winds:

1. Tap basic beat (with heels of both feet with toes anchored to floor), Pat beat divisions (with one hand on thigh while other hand holds/supports instrument), and Rap melodic rhythm (using rhythm syllables or other counting system).

2. Tap basic beat (with heels), Pat beat divisions (with one hand on thigh) and Sing passage (using tonal syllables or letter names).

3. Sing (using tonal syllables or letter names), and Finger (trombones slide) on instrument.

4. Finger (trombones slide) on instrument, and Air Play (Form embouchure, tongue, and control breathing as if playing on instrument. Brass players may, at the discretion of the teacher, buzz with or without the mouthpiece instead of "Air Playing". For all wind instruments, check for proper tonguing and/or articulation and breathing.)

5. Play (on instrument). Repeat passage several times and gradually increase speed until secure at desired tempo.

Mallet instruments (Keyboard Percussion and Timpani):

1. Tap basic beat (with heels of both feet with toes anchored to floor), Pat beat divisions (with hands on thighs), and Rap melodic rhythm (using rhythm syllables or other counting system).

2. Tap basic beat (with heels), Pat beat divisions (with hands on thighs), and Sing passage (using tonal syllables or letter names).

3. Sing melody (using tonal syllables or letter names), and Finger bars (or head in the case of timpani) on instrument with forefingers. (Sticking may be monitored here.)

4. Air Play (Play part in the air, approximating proper intervals between bars or drum head). Check for proper stroke, grip, and sticking.

5. Play (on instrument). Repeat passage several times and gradually increase speed until secure at desired tempo.

Drums and accessories:

1. Tap basic beat (with heels of both feet with toes anchored to floor), Pat beat divisions (with hands on thighs), and Rap rhythm (using rhythm syllables or other counting system).

2. Tap basic beat (with heels), Clap rhythm, and Rap rhythm (using rhythm syllables or other counting system).

3. Clap rhythm.

4. Air Play (Play part in the air). Check for proper stroke, grip, and sticking.

5. Play (on instrument). Repeat passage several times and gradually increase speed until secure at desired tempo.

Note: Words in italics above should be introduced and reinforced with students to help them remember the sequence for home practice.
References:

Gordon, E. E. (1997). Learning sequences in music: Skill, content, and patterns: A music learning theory. Chicago, IL: GIA Publications, Inc
runow, R. F., & Gordon, E. E. (1989). Jump right in: The instrumental series, teacher’s guide, Book one. Chicago, IL: G. I. A. Publications, Inc.

Middleton, J., Haines, H., & Garner, G. (1998). The band director’s companion. San Antonio, TX: Southern Music Company.

Schleuter, S. L. (1997). A sound approach to teaching instrumentalists (2nd ed.). New

York: Schirmer Books.
Accommodating Multiple Learning Styles (or Processing Modes)
I developed this learning sequence for all instrumentalists, but it has particular effectiveness for students with limited English proficiency, exceptional students, and easily frustrated students considered to be “at risk.”

Teaching Sequence to Accommodate Different Learning Styles

(As Applied to Proper Articulation Example for Winds)

Let students:

Step 1: Hear what it sounds like. Demonstrate, model, or discuss the concept) for auditory learners or students with sight impairments or other special needs Engage auditory learners through verbal advance organizer, analogy or class discussion. Be sure to demonstrate the skill or concept with your voice or instrument if applicable. For example, explain to beginning students that the proper articulation and note length should sound like the notes are almost touching with the tongue separating each note.

Step 2: See what it sounds like. Present a picture, graph or other visual representation with word descriptors for visual, read/write learners, students with hearing impairments or other special needs, or English language learners. Draw a diagram or model. A visual example of the example above, proper articulation and note length for beginners, could look like this on the chalkboard:

[image: image1.wmf]"TaaaaaaaaaTaaaaaaaaaaTaaaaaaaaaaTaaaaaaaaaa"

(tongue)

(tone)

Step 3: Show what it sounds like away from the instrument for tactile/kinesthetic learners, students with some special needs, and English language learners. Students could demonstrate the above example by "air playing": fingering the desired note on the instrument, but tonguing quarter notes while forming the embouchure away from the mouthpiece. Brass players can do the same, but buzz on the mouthpiece.

Step 4: Do it on the instrument. Monitor progress and repeat steps above if necessary.
Some Guidelines for Teaching Typical Students
(Effective for Teaching Students with Behavior Disorders or ADHD Too!)
Keep rehearsals moving. Plan thoroughly.

Remove potential sources of distraction (room set-up, clutter, close window blinds, etc.)

Place student near teacher, near front of room, near appropriate peer models.

Utilize students as helpers (setting up, passing out music, etc.) Useful tasks keep students busy, help them feel valued, and encourage positive behavior you can reward.
Give clear, uncomplicated directions.

Give clear and uncomplicated behavior expectations. Consequences should be consistent.

Use the student’s name and look at them.

Make desirable activities contingent on less desirable ones (e.g., favorite song after sight-reading)
Say “do” when you think “don’t.” (e.g., ”play legato” instead of “don’t play staccato”).
Say it with approval when you think disapproval (compliment good posture instead of admonishing students with poor posture).

When attempting to solve behavior problems, analyze antecedents, the specific behavior, and consequences that either reinforce or extinguish the behavior.

Portions excerpted from: Adamek, M. S. and Darrow, A. (2005). Music in special education. Silver Spring, MD: The American Music Therapy Association.
Benefits of Teaching Students with Behavior Disorders or ADHD

They require us to practice patience.

They motivate us to plan more effectively.

They keep us on task in the classroom.

They prompt us to be more organized.

Excerpted from: Adamek, M. S. and Darrow, A. (2005). Music in special education. Silver Spring, MD: The American Music Therapy Association.
Some Useful Resources
Books
Highly recommended:

Adamek, M. S. and Darrow, A. (2005). Music in special education. Silver Spring, MD: The American Music Therapy Association.
Kluth, P. (2003). You’re going to love this kid!: Teaching students with autism in the inclusive classroom. Baltimore, MD: Paul H. Brookes Publishing Co.

Also consider:

Armstrong, T. (1999). ADD/ADHD Alternatives in the classroom. Alexandria, VA: Association for Supervision and Curriculum Development (ASCD).

Clark, C., & Chadwick, D. (1980). Clinically Adapted Instruments for the Multiply Handicapped. St. Louis, MO: MMB Music, Inc.

Moss Rehabilitation Hospital Settlement Music School Therapeutic Music Program. (1982). Guide to the selection of musical instruments with respect to physical ability and disability. St. Louis, MO: MMB Music, Inc.

Shore, K. (1998). Special kids problem solver: Ready-to-use interventions for helping all students with academic, behavioral & physical problems. Paramus, NJ: Prentice Hall.

Available through MENC:
Highly recommended:

MENC (2003). Readings on diversity, inclusion, and music for all. Reston, VA: MENC-The National Association for Music Education.

Also consider:

Mixon, K. (2007). Reaching and teaching all instrumental music students. Lanham, MD: Rowman and Littlefield Education.

MENC (2004). Spotlight on making music with special learners. Reston, VA: MENC.

Schabarg, G. (Ed.). (1988). TIPS: Teaching music to special learners. Reston, VA: MENC.

Sobol, E. S. (2008). An attitude and approach for teaching music to special learners. Lanham, MD: Rowman and Littlefield..
Internet
Searches for Information on Various Disorders:
Music and Students with Special Needs, http://www.people.vcu.edu/~bhammel/special/
Center for Music Learning, http://www.cml.music.utexas.edu/DisabilitiesArchive/DisabilitiesOpener.htm
Music Educators, Special Educators and Families, http://www.coe.ilstu.edu/mese/
American Academy of Child and Adolescent Psychiatry. http://www.aacap.org
Internet Mental Health. http://mentalhealth.com
Kid Source On Line. http://www. kidsource.com
ADD/ADHD:

C. H. A. D. D. – Children and Adults with Attention Deficit Disorder. http://www.chadd.org
Autism: Center for the Study of Autism. http://www.autism.org
Behavior: Intervention Central. http://www.interventioncentral.org
Blind/Low Vision Music Resources:
Software, print, and Braille music materials:

Opus Technologies. http://www.opustec.com
Software, print, and Braille transcription service and training:

Dancing Dots. http://www.dancingdots.com
Information Searches:
American Council of the Blind. http://www.acb.org
American Foundation for the Blind. http://www.afb.org
Deaf/Hard of Hearing Information:

Music and the Deaf. http://matd.org.uk
Adaptive Instruments for Physical Disabilities
Commercially Available Adaptive Instruments:

A Day’s Work. http://www.adaysworkmusiceducation.com
West Music. http://www.westmusic.com (click on “Specialized Populations” link on homepage).

Information:

Adapting Woodwinds. http://onehandwinds.unk.edu/index.html
Adapting Bowed String Instruments. http://www.captainfiddle.com
Inclusion:

Information and downloadable forms for communication and planning: http://www.circleofinclusion.org
Working with paraprofessionals:

Giangreco, M. F., et al (2005). “Be careful what you wish for…: Five reasons to be concerned about the assignment of individual paraprofessionals. Teaching Exceptional Children, 37, no. 5, 28-34. Available at http://www.danceofpartnership.com/becareful.pdf
Carl Fischer Music • 65 Bleecker St. New York NY 10012

