

HABITS OF A SUCCESSFUL MIDDLE SCHOOL BAND

Building Blocks for a Better Middle School Band

Scheduling	Individual and Small Group Instruction	Retention	Musical Success
Image of the Program	Recruiting	Evaluating Prospects	Balancing the Ensemble

JEFF SCOTT AND EMILY WILKINSON
Cario Middle School • Mt. Pleasant, SC

GIA Publications, Inc.
Chicago

The Evolution of a Middle School Band Student

What a Successful Middle School Program Looks Like

- Students love music
- Students musical skills are improving technically and expressively
- All students, regardless of ability, feel successful and proud to be in band
- The community is aware that band is a strength of the school
- The program is growing in enrollment and accomplishments
- There is an expectation of excellence throughout the program

Making a Difference

There are THREE kinds of children in your program:

- | | |
|-------------------|-----------------------------|
| 1. Leaders | 20% Kids YOU NEED |
| 2. Social Set 60% | Kids who enjoy the activity |
| 3. Lambs | 20% Kids who NEED YOU |

Make sure you offer something for ALL students.

The Social Side of Band

They Get To...

- Be PART of a popular environment (and around popular kids)
- Be SUCCESSFUL
- Feel ACCEPTED and RECOGNIZED
(for shy kids, a safe way to get recognized)
- Have a chance to EXPRESS their personality
- Be with their FRIENDS (often the ONLY time during the day)
- Take TRIPS, ride coasters, miss school, etc.
- Have a special place of their OWN in a new school
- Learn an art that they will eventually LOVE

Selling the Program

- We are in the *music business*, but recruiting is also about sales.
- You are selling TWO products *Music and YOU!*
- What are you offering them that makes both music and you attractive?

Overview of Recruiting Process

- | | |
|---|---------------|
| • Introductory Talk, in music class | Early April |
| • Recruiting Concert | Mid April |
| • Follow up Meeting (including assessment) | Mid April |
| • Instrument Testing Night, to narrow choices | Late April |
| • Evaluating your prospects | Late April |
| • Balance Your Ensemble (take a week to do this) | Late April |
| • Hand out Invitations at elementary school | Early May |
| • Follow up (abbreviated) Instrument Testing Night | Early May |
| • Send rosters to administration
(divided into homogeneous groups) | Mid May |
| • Summer contact: emails, newsletters | June/July |
| • Fall Instrument Testing for new students | First 2 weeks |

The Musical Aptitude Test

- Some aptitude tests: Selmer Band Test, Gordon Test, or make your own.
- A good aptitude test should include:
 - Pitch difference recognition: higher, lower, same
 - Rhythm recognition: same, different
 - Melodic recognition: same, different
- Note areas of difficulty
 - Rhythmically challenged students may not be suited for percussion
 - Students who have trouble with pitch may not enjoy French Horn
- Allow students that don't pass the test to re-take the test.

The aptitude test is NOT used for exclusion!

The aptitude test is only ONE part of allowing children to EARN membership.

Allow students to re-take the test until they pass (help them if you need to).

Physical Issues (Potential Problems)

- Oboe: Extreme overbite or under bite
- Bassoon: Extreme under bite and students with very short finger span
- Clarinet: Rounded or protruding teeth.
Look for ability to display flat chin
- Trumpet/Horn: Under bite or extreme overbite.
Protruding teeth on mouthpiece rim.
- Trombone: Under bite and arm length.
(Consider trigger trombones)
- Flute: “Cupid’s Bow” and extreme overbite
- Tuba: Torso long enough to reach mouthpiece.
(Consider tuba stands)

The Instrument Testing Night

If you don't have the resources to run a full night like this, here are some "Solutions for the Lonely"

- Use area directors for your testing night (Return the favor)
- Combine ITN with other schools in the area
- Use college music majors
- Start with only limited instrumentation.

The Instrument Testing Night Process

The Registration Table

- Welcome from friendly students in band shirts
- Receive registration packet
- Assign a group of 4-6 prospects to guide
- Issue "Player Passes" as needed. Expedite those students.

The Registration Packet

- Welcome letter from the director
- The Evaluation Form
- Information sheet about each instrument's uniqueness
- Fact sheet and flyer about the band program
- FAQ Sheet

The Waiting Line

- Student guide providing information and encouragement
- Videos of performances (only if of high quality)
- Slideshows of smiling happy band kids, recruiting videos
- Advocacy facts about music
- "What band means to me" student testimonials

The Instrument Testing Room

- Charismatic teacher to test recruits AND charismatic student assistants
- Assistant, booster parents or other faculty oversee testing room
- Signs stating unique advantages of each instrument over each table
- Students are scored: great fit, good fit, average fit or not recommended.
- Instruments presented in logical order
 - Similar concepts together (saxophone/clarinet, flute/double reeds, trumpet/horn, trombone/euphonium)
 - Easiest before hardest-to play AND recruit

Suggested Order of Testing Tables

- | | |
|--------------|----------------|
| 1. Saxophone | 6. Trumpet |
| 2. Clarinet | 7. French Horn |
| 3. Flute | 8. Trombone |
| 4. Oboe | 9. Euphonium |
| 5. Bassoon | 10. Tuba |

Percussion Testing is OPTIONAL and held in a separate room

The Closer

- They come to YOU to discuss placement
- Use 1 or 2 student runners to send messages to testing room
- Explain balancing band in terms of sports teams. Each position is valuable for team to succeed
- Visually re-check inspection for potential problems
 - Physical features, Personality and Attitude
- *Narrow* instrument choices, not finalize!
- Parting gift- something small with band logo

After Instrument Testing Night

- Thank you email within 24 hours
- Take only one week to balance, settle instrumentation.
- Resolve concerns
- Deliver the Invitations

Placing the Student for Success

- Student ability to be successful on the instrument
- Recommendation from elementary music teacher
- Scores from Music Aptitude Test
- Accommodations and academic record
- Transportation issues
- Family history with band and other activities
- Family financial situation

Placing the Student on an Instrument

- Pay attention to the student's behavior, personality, neatness
- Always try to place a student on their first or second choice
- IF, you have to go to the third choice, always call to discuss
- Be willing to work with students who want to change instruments

Suggested Instrumentation for 100 Member Band:

Flute	10	Bari Sax	1
Oboe	4	Trumpet	16
Bassoon	4	Horn	6
Clarinet	24	Trombone	9
Bass Clarinet	3	Euphonium	4
Alto Sax	6	Tuba	4
Tenor Sax	2	Percussion	7

Note: Clarinet and Trumpet are “padded” because this is where we see most attrition: Clarinets when crossing the break and Trumpets when getting to higher notes tend to have higher drop rates. These instruments also lend themselves well to filling in low reed and low brass spots later

The Invitation

- Invitations are printed on nice GOLD paper. *Willy Wonka effect.*
- Have elementary school announce when band invitations will arrive
- Be ready to grab more students after others get invitations
- Final invitation has the meeting time for the New Band Families Meeting

***Congratulations! You have been chosen to play _____
in the _____ Band!***

Final Steps

- Present rosters to principal for scheduling
- Maintain contact throughout summer with students and parents via email/mail
- Schedule a “Fill In” testing in the fall for students who move in or missed the first night
- Relax! If you’ve done all of these steps, you’ll be exhausted

Balancing the Ensemble/Evaluating Prospects

- First and Foremost is the student’s ability to be successful on the instrument
- Transportation Issues: Tuba, Euphonium, French Horn, Trombones
- Family history with band
- Family involvement with conflicting activities
- Financial situation. Don’t put the parent in a no-win situation.

The First Year

- Connecting with your students
- They don’t care how much you know...
- Establishing a solid foundation for musical success

Scheduling for Success

- Homogeneous groupings
- What to do with the percussion?
- Weekly sectionals vs. full ensemble time

Individual and Small Group Instruction Going from “Good to Great”

- Private lessons program
- Weekly sectionals
- Honor Ensembles (2nd and 3rd years)
- Symphonic Band or Wind Ensemble (2nd and 3rd years)
- Jazz Band (3rd year)

The Second Year

- Middle child syndrome
- Continue to build skills upon the established musical foundation
- This is the year of a thousand techniques. Advancing technical skills
- Help foster and encourage a connection to music

The Third Year

- Increasing performance opportunities
- Developing leaders
- Increasing individual artistry and expression
- Teaching rubato, more advanced melodic contouring, agogic weight

What a Successful Middle School Band Rehearsal Looks Like

- Breathing Exercises
- Mouthpiece Buzzing and Long Tones
- Flexibility Studies
- Scale Studies
- Articulation Studies
- Balance and Dynamic Exercises
- Technical Studies
- Rhythm Counting
- Sight Reading
- Quality Literature

Thank You

- Cario Band students and families
- Cario Band staff, instructors and booster club
- Scott Rush
- Marguerite Wilder, Alec Harris and GIA Publications, Inc.
- Sharon Randall, principal, Cario Middle School
- Cario Middle School administration and staff
- Hallie Knudson, Eric Wilkinson, Maralee Barela, Dan Leonard, Katie Powell

Jeff Scott

Jeff Scott is the Director of Bands at Cario Middle School in Mount Pleasant. He is a graduate of the University of Kentucky and received a Master of Instrumental Music in Conducting at Southern Oregon University in 2005. In 2006, Mr. Scott received National Board Certification in Instrumental Music. In 1992, Mr. Scott was named national winner of the Stanbury Award for "Young Director of the Year". He is also listed in Who's Who Among American Teachers.

Mr. Scott is co-author of the highly touted book, "Habits of a Successful Middle School Band Director", published by GIA Publications. Bands under Mr. Scott's baton have consistently received Superior ratings at state, regional and national competitions, and have received the SCBDA's Outstanding Performance Award consecutively since 1989. Mr. Scott's symphonic bands have received Superior Ratings at the South Carolina Concert Festival every year since 1989. His Sedgefield Middle School Band was honored to perform at the 1992 SCMEA In-Service Conference, and his Cario Middle School Band enjoyed that same distinction in 2005.

Mr. Scott is active as an adjudicator and clinician for concert and marching events throughout the Southeast. Mr. Scott maintains professional affiliations with the National Band Association, MENC, Phi Mu Alpha, and Phi Beta Mu. He also received an appointment as a "Kentucky Colonel" by the Governor of Kentucky for his contributions to education.

Emily Wilkinson

Emily Wilkinson is Associate Director of Bands at Cario Middle School in Mount Pleasant, SC. Prior to joining the Cario team in 2011, Wilkinson served as the Band Director at Fort Johnson Middle School on James Island from 2009-2011. During this time, the Fort Johnson Band program received the South Carolina Band Directors Association (SCBDA) Outstanding Performance Award for two consecutive years. Before teaching at Fort Johnson, she was the Assistant Band Director at Bates Middle School in Sumter, SC.

Wilkinson has also been working as a marching instructor, clinician, and chamber winds coach for the Wando High School Band program since 2003. She has served as a guest clinician for bands in SCBDA Region 5, GMEA District 1, and Berkeley County, SC. Wilkinson is an alumna of the world renowned Cadets Drum and Bugle Corps, and also an inaugural member of Bands of America's INergy, a nineteen member performing troupe that functioned as the musical ambassador for Indianapolis, IN. In 2008, she performed at the Midwest International Band and Orchestra Conference with the Palmetto Concert Band.

Wilkinson is a graduate of the University of South Carolina where she earned her Bachelor's Degree in Music Education, Magna Cum Laude, and a Performance Certificate on euphonium. Emily Wilkinson's professional affiliations include NAfME, SCBDA, the Charleston County Band Directors Association, Pi Kappa Lambda National Music Honor Society, and she is an alumna of Sigma Alpha Iota. She is married to Eric Wilkinson, and they reside in Mount Pleasant, SC.

Quality of Life Habits of a Successful Band Director Balancing Life and Work for the Modern Music Professional

Scott Rush and Jeremy Lane

With a Foreword by Ray Cramer

Being a band director is more than a career—it is truly a way of life. Demanding and extended hours are par for the course. Then there's the stress of concert performances and managing students and budgets, let alone the parents!

How does a band director sustain a happy and healthy career? How best to balance work life and family life? Who should band directors turn to for support and guidance?

Written by two veteran music educators, this indispensable book is for anyone who struggles in dealing with the hazards of the profession, be it a first-year teacher or a seasoned veteran of more than 25 years. *Quality of Life Habits of a Successful Band Director* can be especially valuable for preservice music education students, and can help solve many problems before they start.

Topics include: early career strategies; perspectives from the masters Ray Cramer and Frank Battisti; balancing family, spouse, workplace, and personal needs; motherhood and band directing; and transferring theory to practice through the development of action steps and professional strategies.

G-8917 Hardcover \$21.95

Leader of the Band

Scott Lang

Featuring:

Richard Saucedo • David Duarté • Darrin Davis • Michael Boitz • Dr. Nola Jones
• Scott Rush • Diana Williams • Jo Ann Hood • Terry Jolley

- Lessons for the Young Teacher in All of Us
- What makes a great teacher?
- What inspires kids to work cooperatively at the height of their ability?
- How do these teachers deal with failure?
- How did they build their programs?

Leader of the Band is a heartwarming and inspiring look into the classroom antics and personal lives of nine truly remarkable teachers. Through their own words and Scott Lang's compelling storytelling, share in their triumphs, heartbreaks, and lessons learned from decades worth of real-world experience.

G-8053 Hardcover, 280 pages \$21.95

All of our music aptitude tests have been remastered on CD and repackaged for your convenience.

Why test your students?

- Identify gifted students who may not be involved in your music program.
- Adapt your instruction to the individual differences of your students.

PMMA, IMMA and AMMA are now available on CD-ROM.

Primary Measures of Music Audiation (K–Grade 3) and Intermediate Measures of Music Audiation (Grades 1–6)

Two aptitude tests designed to diagnose and measure music potential:

- The only brief, longitudinally valid music aptitude tests for Grades K–6.
- Crucial in helping music teachers adapt instruction to the individual musical needs of their students.
- Requires no reading or music skills. The administration time is at most two 20-minute periods.

Both tests have a similar design. The “Primary” test is recommended for use with younger children (K–3). The “Intermediate” test is recommended for older children or younger children who find the “Primary” test too simple.

Complete kit (paper version) includes: 100 rhythm answer sheets, 100 tonal answer sheets, CD with tonal and rhythm tests, introduction to testing booklet and two research monographs, one set of scoring masks, manual, 100 student profile cards, and four class record sheets. Items also available separately. CD-ROM version developed by Michael Alvey.

Paper Versions:

G-2242K Primary Measures of Music Audiation (PMMA) (kit) \$100.00

G-2593K Intermediate Measures of Music Audiation (IMMA) (kit) 100.00

CD-ROM Versions:

	Single Computer	Five Computers	Site License
PMMA	G-2242CDROM \$49.95	G-2242CDROMB \$199.95	G-2242CDROMS \$399.95
IMMA	G-2593CDROM \$49.95	G-2593CDROMB \$199.95	G-2593CDROMS \$399.95

Habits of a Successful Middle School Band Director

Building on the successful *Habits* series, Scott Rush and his team have created a practical guide to all aspects of the middle school band program, including:

- Recruiting for beginners
- Mouthpiece testing and instrumentation
- Running an effective middle school rehearsal
- Teaching strategies for middle school Repertoire suggestions
- Warm-ups for beginner, intermediate, and advanced middle school players.

Additional sections address musicianship, classroom management, working with parents and colleagues, assessment, technology, the middle school mind, minor instrument repair, private lessons...even traveling with middle school students.

Habits of a Successful Middle School Band Director is a resource to turn to time and again for ideas and inspiration. This is a comprehensive book that will grow as teaching skills grow, a book that will serve as a constant and essential companion throughout the career of any middle school band director.

G- 8619 Perfect bound, 264 pages \$29.95

Habits of a Successful Musician

A Comprehensive Curriculum for Use During Fundamentals Time

This is a field-tested, vital, and—most important—*musical* collection of more than 200 sequenced exercises for building fundamentals.

Perfect for use by an entire band or solo player at virtually any skill level, this series contains carefully sequenced warm-ups, sight-reading etudes, rhythm vocabulary builders, and much more. In one place, this series collects everything an aspiring player needs to build fundamental musicianship skills and then be able to transfer those skills directly into the performance of great literature.

- Provides material for use during fundamentals time that would promote a comprehensive approach to developing skills necessary to fill the musical toolbox.
- Promotes the idea that fundamentals time should transfer directly into the performance of great literature.
- Includes a sequential format that leads to the mastery of reading rhythms and, ultimately, to musical sight-reading.
- Provides chorales for the development of tone quality, ensemble sonority, and musicianship.
- Presents rhythm charts in a new format to allow transfer from timing and rhythm to pitches in a musical context.
- Provides audition etude sight-reading in a full-band format that is well thought out in scope and sequence.
- Presents exercises in various keys, tonalities, and modes to aid in the development of the complete musician.
- Creates a mindset intent on establishing a culture of excellence for both the full band program and individual players.

Habits of a Successful Musician

is the answer to the very simple question, “What should I be learning during fundamentals time?”

G-8125 Conductor’s Score \$29.95
Individual Instrument Editions Available \$9.95 per part
Habits of a Successful String Musician
G-8628 Conductors Score \$34.95
Individual instrumental editions also available \$9.95 per part

The Evolution of a Successful Band Director

Workbook and Study Guide

A Proven Plan to Improve Your Effectiveness

Scott Rush

Intended for both novice and experienced band directors, this companion to Scott Rush’s bestselling book *Habits of a Successful Band Director* is designed to: Present effective teaching principles with more depth and understanding • Challenge readers to look deep within themselves to find solutions that will lead to more effective teaching • Pose questions and suggest activities to put these solutions into action and cause readers to set goals through self-discovery • Establish the classroom as a true laboratory for making music • Provide a study guide for college methods classes using *Habits of a Successful Band Director*.

This book is designed to be an invaluable companion for the entire breadth of a band director’s career.

G-7440 Perfect-bound, 232 pages \$29.95

Habits of a Successful Band Director

Pitfalls and Solutions

Scott Rush

Foreword by
Tim Lautzenheiser

A how-to book for young teachers • A supplement for college methods classes • A common-sense approach to everyday problems band directors face • Sequential models for instruction that are narrow in scope • Solutions, in the form of information and probing questions, that allow assessment of a classroom situation • Valuable information in a new format and references to other helpful publications • A contemporary text for all band directors

This is a resource you’ll want to turn to again and again! This classic book is newly revised and reissued by GIA.

G-6777 Quality paperback, 192 pages \$29.95

NOW AVAILABLE

G-8619 Habits of a Successful Middle School Band Director . . . \$29.95

GIA Publications, Inc.
 7404 S. Mason Avenue • Chicago, IL 60638
 800-442-1358 • 708-496-3800 • Fax 708-496-3828
 www.giamusic.com