NYSSMA Classroom Music Festival Handbook
- 1 -

Preface

The New York State School Music Association, as part of its strategic planning process stated it mission is “to advocate and promote comprehensive, quality school music education for every student in New York State.” Music education’s fundamental path to reaching all students is through classroom music.

Increasing public awareness of music’s importance in a child’s quality education has given further impetus to NYSSMA’s growing support for classroom music teachers. One feature of this increased support has been the search for new and innovative ways to further awareness of the unique and invaluable benefits of music learning.

We sincerely hop this publication will not only give you another vehicle through which you can enhance music learning, but may also foster new ways to reach and Inspire more students through music.

Richard P. Rabideau

NYSSMA President (past)

November 28, 1999

The development of this handbook has been supported by the following NYSSMA presidents: Terry Taylor, Peter Brasch, William J. Mercer, Richard P. Rabideau, and Earl Groner.

Acknowledgments

We are grateful to the NYSSMA Festival Handbook subcommittee members Patricia Chiodo (Chair), Jane Seguin Ayres, and Diane Sabourin for their dedication and commitment to this project. This NYSSMA Classroom Music Festival Handbook will serve as a useful guide to classroom music teachers who are willing to share classroom music experiences with parents, educators, and students at the district and county level.

The handbook is the result of many years of work by both past and present Classroom Music Committee members who believe that the work of music teachers should be publicly recognized. Through the devotion of this subcommittee, and with the support of the Classroom Music Committee and the NYSSMA Executive Council, this NYSSMA Classroom Music Festival Handbook will be a valuable reference tool to music teachers preparing a NYSSMA Classroom Music Festival.

NYSSMA Classroom Music Festival Handbook Subcommittee Members

Patricia Chiodo, Chair: Jane Seguin Ayres, Diane Sabourin

NYSSMA Classroom Music Committee

1998-1999

Richard P. Rabideau, President

Nadine McDermott, CMC Chair; Susan Avery, Jane Seguin Ayres, Verna Brummett, Patricia Chiodo, Kathleen Coughlin, Jeanne Gray, Edward S. Marschilok, Barbara Powell, Maria Runfola

NYSSMA Classroom Music Committee

2000-2001

Earl Groner, President

Nadine McDermott, CMC Chair; Patricia Chiodo, Kenneth Fick, Jeanne Gray, Edward S. Marschilok, Barbara Powell, Maria Runfola, Diane Sabourin, Susan Waters, Susan Weber

Table of Contents

PREFACE …………………………………………………………………………….
ii

ACKNOWLEDGEMENTS …………………………………………………………..
iii

INTRODUCTION …………………………………………………………………….
1

PURPOSE OF THE FESTIVAL …………………………………………………….
3

COMMON ELEMENTS OF A NYSSMA CLASSROOM MUSIC FESTIVAL
4

The Steering Committee ………………………………………………………
4

Active Involvement in Making Music ………………………………………..
5

Emphasis on Process Teaching ……………………………………………….
5

Use of Quality Music Materials ………………………………………………
5

Culminating Performance …………………………………………………….
5

Awards and Recognition ……………………………………………………...
5

Teacher Sharing and Discussion ……………………………………………...
5

ADMINISTERING A NYSSMA CLASSROOM MUSIC FESTIVAL …………..
6

The Steering Committee ……………………………………………………...
6

Format ………………………………………………………………………..
6

Date …………………………………………………………………………..
6

Location ……………………………………………………………………...
7

Selection of Student Participants …………………………………………….
7

Selection of Clinicians ……………………………………………………….
7

Timeline ……………………………………………………………………...
8

Schedule ……………………………………………………………………...
8

Subcommittees ………………………………………………………………
9

Registration Committee …………………………………………….
9

Refreshments and Supplies Committee …………………………….
9

Sign Committee …………………………………………………….
9

On-Site Coordinator’s Committee ………………………………….
10

Program Committee ………………………………………………...
10

Publicity Committee ………………………………………………..
10

Recognition Committee …………………………………………….
11

Teacher Sharing Session Committee ……………………………….
11

Financing the Festival ……………………………………………………….
12

Expenses ……………………………………………………………
12

Sources of Funding …………………………………………………
12

FESTIVAL FORMATS ……………………………………………………………
13

Type A Festival ……………………………………………………………..
14

Description of the Festival …………………………………………
16

Number of Participants ……………………………………………..
16

Grade Levels ……………………………………………………….
16

Selection of Students ………………………………………………
16

Role of Clinicians ………………………………………………….
16

Role of Teachers …………………………………………………..
17

Role of Parents and Guests ………………………………………..
17

Musical/Instructional Content …………………………………….
17

Festival Schedule ………………………………………………….
17

Pre-Festival Requirements ………………………………………...
17

Location ……………………………………………………………
18

Awards …………………………………………………………….
18

Festival Expenses ………………………………………………….
18

Type B Festival …………………………………………………………….
19

Description of the Festival …………………………………………
21

Number of Participants ……………………………………………..
21

Grade Levels ……………………………………………………….
21

Selection of Presenters ……………………………………………..
22

Selection of Students ………………………………………………
22

Role of Presenters ………………………………………………….
22

Role of Teachers …………………………………………………..
22

Role of Parents and Guests ………………………………………..
22

Musical/Instructional Content …………………………………….
23

Festival Schedule ………………………………………………….
23

Pre-Festival Requirements ………………………………………...
23

Location ……………………………………………………………
23

Awards …………………………………………………………….
23

Festival Expenses ………………………………………………….
24

SELECTING THE RIGHT FESTIVAL FORMAT ……………………………..
25

APPENDIXES

Appendix A: Type A Sample Forms ………………………………………
27

Festival Schedule …………………………………………………..
28

Formula for Calculating the Number of Students ………………….
29

Letter of Invitation …………………………………………………
30

Planning Letter …………………………………………………….
31

Registration Form …………………………………………………
32

Student Information and Commitment Form ……………………..
33

Transition Flow Chart ……………………………………………..
34

Appendix B: Type B Festival Sample Forms ……………………………..
36

Application to Participate …………………………………………
37

Newsletter Announcement ………………………………………..
38

Sample Program …………………………………………………..
39

Appendix C: Positive Comments from Classroom Music Festival Participants
42

Appendix D: Evaluation Form …………………………………………….
43

Introduction

Traditionally, the public has had little opportunity to learn about and enjoy the successes of the classroom music program. Annual public performances are often limited to showcasing students in the school’s band, orchestra, and chorus. Classroom music instruction has proceeded almost unnoticed. However, it is classroom music that touches every child, regardless of talent or ability. Beginning at the primary level, classroom music is the foundation of all other school music programs.

The idea of a classroom music festival, which would focus on students and their achievement in classroom music, was first proposed to the NYSSMA Executive Council in 1992 by Greg Rudgers. He felt that NYSSMA currently lacked a vehicle for recognizing the contributions elementary music teachers made in preparing students to participate in the NYSSMA festivals in middle and high school. He proposed a festival which would provide experiences for younger students and give recognition to general music teachers. He called his proposal a “Cookies and Music Festival”. The Executive Council voted to pursue the idea of festivals for classroom music and referred the idea to the Classroom Music Committee.

In January, 1993, Greg Rudgers gave an overview of his proposal to the members of the NYSSMA Classroom Music Committee. The committee, chaired by Terry Taylor, expressed interest in the project. After much discussion, Peter Brasch appointed a subcommittee, chaired by Joan Fretz, to develop the idea. The committee was charged with developing a format for classroom music festivals in New York State.

The festival committee met over a two-year period. They began reviewing existing classroom festivals in Erie, Monroe, and Ulster counties and in Long Island and Chicopee, MA to identify the elements which should be included in the basic format. They observed several festivals that differed in their primary emphasis but still provided the focus on classroom music that NYSSMA was seeking. Some festivals emphasized public awareness of the classroom music program while others concentrated on providing student enrichment experiences or presenting examples of outstanding teaching processes.

In May, 1994, Joan Fretz presented a report from the Classroom Music Festival Subcommittee. Recognizing the value of each type of festival, the committee recommended that NYSSMA not limit itself to one type of festival but provide for local differences by developing formats for two different types of classroom music festival.

However, the committee was unanimous in its feeling that each festival should also include certain common components. Those common components were: 1) that some element of music teaching should be displayed during the festival, 2)that some developmental music-making should be included, either within the festival or as a final closing number, 3)that the major goal of the festival should not be primarily performance and 4) that students, educators, and parents should be actively involved in the festival.

The report was accepted with enthusiasm. The name “NYSSMA P.E.A.K. Classroom Music Festival” was adopted to be used in association with the festival. The acronym “P.E.A.K.” stood for Parents, Educators and Kids. The name reflected the philosophy that the classroom music festival should involve students, parents, and teachers in the music-making process. It also indicated that the PEAK festival provides a “peak” musical experience for all the participants and furnishes a “peek” into the classroom music program rarely available to the public.

The Classroom Music Committee voted to continue to develop the idea by funding selected pilot festivals. Two PEAK classroom music festivals were piloted in the fall of 1994 with great success. A third pilot was successfully conducted in 1998. The Classroom Music Committee expressed interest in having the committee develop a handbook for teachers as a guide to implementing a festival. This handbook is the result of that charge.

The work of the original festival subcommittee 1 is gratefully acknowledged for laying groundwork and providing the philosophy for the NYSSMA Classroom Music Festival. Building on their contribution, the present Classroom Music Committee has designed this handbook as a guide to help music teachers in New York plan and present classroom music festivals at the district, county, and zone level. This document includes a) a statement of the purpose of classroom music festival, b) a discussion of the elements common to all three types of festivals c) an outline for successfully administering and operating a festival and d) detailed descriptions of the two types of music festival. It is our hope that regardless of the festival format chosen, parents, teachers, and students will enjoy the experience of coming together to celebrate, experience, and explore the world of classroom music.

Purpose of the Festival

The purpose of the NYSSMA Classroom Music Festival is to promote the importance of classroom music by bringing students, teachers and parents together to share music learning at its finest. Specific objectives of the festival include:

· To give classroom music students the opportunity to demonstrate their musical achievement

· To inform parents about the goals and activities of classroom music

· To provide opportunities for classroom music teachers to share and learn from each other

The primary purpose of the Classroom Music Festival, a purpose shared by all NYSSMA sponsored events, is to provide quality musical experiences for students. NYSSMA has a long history of providing opportunities for students to participate in band, orchestra, and chorus festivals. The Classroom Music Festival is designed to provide similar opportunities for the non-performance student. In a NYSSMA Classroom Music Festival, general music students participate in a festival setting with musical activities that reflect their learning and instruction in the music classroom. Younger elementary students and students who may or may not be members in their school’s performing ensembles have the opportunity to experience the thrill of demonstrating their musical achievement to a large and interested audience.

The second purpose of the Classroom Music Festival is to inform the public about the goals and activities of classroom music. Publicizing the classroom music program is a critical part of educating the public about school music programs, their purpose and their needs. Classroom music programs require an adequate amount of student contact each week, an appropriate facility, sufficient equipment for instruction, and the services of a music specialist. Traditionally, the public has had little opportunity to learn first hand about the classroom music program. Demonstrating the components of the classroom music program and involving the audience in music-making is a powerful and effective way to educate the public.

The third important purpose of the NYSSMA Classroom Music Festival is to provide meaningful staff development opportunities for classroom music teachers. Many classroom music teachers, especially at the elementary level, have little or no opportunity to interact with others who teach at the same level. The Classroom Music Festival is designed to provide that opportunity. By observing the clinicians, participating in the sessions, and taking part in the follow-up discussion, teachers are able to broaden their experiences and share and learn from each other.

Common Elements of a NYSSMA Classroom Music Festival

In order to achieve the goals of the NYSSMA Classroom Music Festival, it is essential that certain elements are included in the design. The following elements exemplify a NYSSMA Classroom Music Festival:

· A Steering Committee

· Active involvement of students, parents, and teachers

· An emphasis on process teaching that reflects the broad range of learning in classroom music

· Use of high quality, developmentally appropriate musical materials

· A culminating performance at the conclusion of the festival

· Awards and recognition for all participants

· A teacher sharing and discussion session

The Steering Committee

The Steering Committee of the NYSSMA Classroom Music Festival consists of approximately 5-10 members who organize and administer the festival under the direction of the general chairperson. The composition of the Steering Committee will vary from locality to locality. Music teachers, parents, officials from NYSSMA and/or the county music organization, and personnel from local colleges are all sources to consider for membership on the committee. It is recommended that a relatively permanent core of long-term members provide continuity on the committee as long as their interest and availability permits.

Active Involvement in Music Making

Consistent with the purpose of the Classroom Music Festival, students, teachers, and parents must be engaged in active music making together. All the participants take an active role in the learning process.

Students participate in the festival by:

· Singing, playing, moving and creating music

· Demonstrating quality instructional practice

· Experiencing multiple areas of classroom music activities

Teacher involvement in the festival may include:

· Acting as a clinician

· Serving on the Steering Committee

· Observing the clinicians

· Participating in the culminating activity

· Participating in the sharing session at the conclusion of the festival

Audience participation is an essential element of the NYSSMA Classroom Music Festival. The major role of the audience is not limited to that of spectator, but also includes:

· Experiencing the learning process by rehearsing a part

· Participating in the culminating activity

Emphasis on Process Teaching

To qualify as a NYSSMA Classroom Music Festival, there must be a focus on process teaching. Process teaching is a developmental approach in which the emphasis is as much on the sequence of learning as on the final product. The clinician shares the lesson objective, technique, and pedagogy with the audience. The clinician provides the students with opportunities for musical growth and development as they model quality instructional practices. The major goal of the festival is not to present a performance but to educate and inform.

Use of Quality Musical Materials

All musical materials used in the NYSSMA Classroom Music Festival should be of the highest quality. In addition, the musical materials must be developmentally appropriate for the age and ability level of the students. Music activities should be selected which represent the broad range of classroom music instructional techniques and support the New York State Standards for the Arts. The Steering Committee is responsible for adhering to any applicable copyright laws.

Culminating Performance

The NYSSMA Classroom Music Festival concludes with a culminating musical experience in which students, teachers, and audience members share in the joy of making music together. The culminating activity should include audience participation and demonstrate the music teaching that has occurred during the festival. The role of the audience might include singing of a song, some special choreographed movement, a speaking part, or a simple instrumental, body percussion, or found sound accompaniment.

Involving the audience in the learning experience is an essential element of the NYSSMA Classroom Music Festival and a most effective way to demonstrate the importance of the classroom music program.

Awards and Recognition

An integral element of the festival is the recognition and presentation of awards to the festival participants. The day-to-day achievements of the general music classroom should be recognized along with more visible performing groups. The NYSSMA Classroom Music Festival is designed to provide that recognition. The specific form of the recognition (certificates, plaques, mementos, ribbons, etc.) is a decision made by the Steering Committee. The recognition materials should be publicly awarded to clinicians, students, participating teachers, and Steering Committee members the day of the Festival.

Teacher Sharing and Discussion

An important purpose of the NYSSMA Classroom Music Festival is to provide a professional development opportunity for teachers. Typically, the classroom music teacher is isolated in his or her own setting, having little opportunity to interact with other professionals. Immediately following the culminating activity of the festival, the music educators and clinicians gather for a sharing session. The purpose of the session is to provide the opportunity for the music teachers and college music education students attending the festival to meet each other, share ideas, discuss the presentations, and learn from each other.

Administering a NYSSMA Classroom Music Festival

The Steering Committee

The Steering Committee is responsible for planning and administering the festival. Decisions concerning the format, date, location, selection of clinicians, selection of student participants, timeline, schedule, and budget are made by the entire committee.

Format

Formats of two different types of classroom music festivals, designated Type A (see page 14) and Type B (see page 19), are provided in this handbook. The Steering Committee is responsible for deciding which format is most appropriate for their locality and available resources. Decisions about the total number of students that can be accommodated, the grade levels of the students to be included, and the geographic area that will be serviced are made at the local level. When choosing a festival format, the Steering Committee should consider the following:

Grade levels to be included:

· Focus on a specific level, i.e. 3rd and 4th grade (type A), or

· An equal representation from each level: K-3, 4-5, 6-9 (Type B)

Geographic area to be served:

· District-wide

· County-wide

· Combination of 2 or 3 counties

· BOCES district

· NYSSMA zone

Date

The time of year chosen for a Classroom Music Festival will vary from locale to locale and can be a challenging decision. Presenting the festival in the fall has the advantage of providing some new material and/or techniques that participating teachers may incorporate into their instructional activities for the year. However, it may make the selection of students so early in the school year more difficult. Presenting a festival in the spring may facilitate student selection but present more conflicts with other school music activities. When selecting a date, the Steering Committee should consider some of the following:

· Other NYSSMA activities

· School concerts and musicals

· Weather

· Testing

· Vacations

· Age of participating students

· Music in Our Schools Month

· Sporting events

Location

Depending on availability, the festival may be rotated among different host schools on a yearly basis or held in a single location on a permanent basis. When making this decision, the Steering Committee should consider the following:

· Size of the performance area and the auditorium space

· Number of students involved

· Proximity of rehearsal area

· Accessibility and geographic location

· Availability of instruments and equipment

· Area for refreshments/lunch

· Expenses-janitorial services, etc. (School districts may be more willing to sponsor the festival knowing their students will be serviced by another school district the following year.)

Selection of Student Participants

A major purpose of the NYSSMA Classroom Music Festival is to give classroom music students the opportunity to demonstrate their musical achievement in a festival setting. Decisions about the number and grade level of students participating in the festival are embedded in the choice of the festival format. Consistent with that choice, students are selected for the festival in one of the following ways:

· Some minimum competency skills in areas such as singing, playing classroom instruments, moving to the beat, and reading music notation may be required. (Type A festival, see page 14).

· Intact classes may be selected, including students of different abilities and levels of music achievement that naturally occur in heterogeneously-grouped general music classes (Type B festival, see page 19)

Selection of Clinicians

The Steering Committee should choose individuals whose teaching reflects the best practice in their area of expertise. Clinicians may be music teachers from the local area or they may be experts who are invited to the festival. Clinicians may or may not receive a fee, depending on the decision of the Steering Committee. Prospective clinicians may be asked to submit an application form and/or a video tape or the committee may base their decision on the recommendation of others.

Timeline

The Steering Committee will need to establish a timeline for meetings to insure a smoothly running festival. The following meetings are recommended. Additional meetings may be desired or necessary

Initial meeting-held several months in advance of the festival

· Make decisions regarding format, date and location

· Assign subcommittees

· Establish deadlines

· Begin process for clinicians, student participants, and materials as appropriate

Pre-festival meeting (held just prior to the festival, at the festival site)

· Meet with clinicians

· Tour the site

· Discuss the logistics of set up and equipment

· Make the final decisions of the Steering Committee

Post-Festival Meeting (held approximately two weeks following the festival)

· Hear reports from each subcommittee

· Reflection on what went well, offer suggestions for improvement

· Begin planning for the next festival

· Establish dated for future meetings

Schedule

The Steering Committee will need to establish the time schedule for the day of the festival. Events to consider include:

· Arrival of participants

· Schedule of individual sessions/presentations

· Schedule for breaks/lunch

· Culminating activity

· Teacher sharing session

Subcommittees

The remaining responsibilities of the festival are divided among the members of the Steering Committee.

The following subcommittees are recommended:

· Registration

· Refreshments

· Signs

· On-site Coordinator

· Programs

· Publicity

· Recognition

· Teacher Sharing Session

1. Registration Committee

The Registration Committee is responsible for collecting registration forms, fees and lunch reservations, greeting people as they arrive at the festival, and directing the festival participants to their various areas. Pre-registration may be conducted through the mail. On-site registrations may be accepted on the day of the festival.

Prior to the Festival

· Collect mail-in registrations

· Prepare name tags for all festival participants

· Prepare sign-in sheets for students, music teachers, parents, etc. These sheets serve to document festival attendance and may be used for awarding participation certificates, teacher in-service credit certificates, and/or thank you notes to parent helpers.

Festival Day

· Greeters direct participants to their proper locations for sign-in, warm-up, and/or refreshment

· Registrars sit at a table in the lobby and

· Accept registration fees

· Distribute name tags

· Oversee sign-in on the appropriate sheet

· Pass out programs

2. Refreshments and Supplies Committee

The refreshment committee is responsible for planning, obtaining and serving any food for the festival

Prior to the Festival

· Determine what refreshments will be served (i.e. registration, snacks, lunch, or reception)

· Determine where food will be served

· Purchase paper products and condiments

· Order food as necessary

Festival Day

· Pick up food

· Make coffee

· Clean up

3. Sign Committee

The Sign Committee prepares and posts the signs which direct festival participants to their various locations. The signs may be collected after the festival and saved for the next year.

Prior to the Festival

· Prepare and laminate signs

Festival Day-signs may be needed for the following

· Entrance Door

· Registration Table

· Lobby

· Restrooms

· Rehearsal rooms

· Auditorium/Performance Area

· Cafeteria

· Teacher’s Lounge

4. On-Site Coordinator’s Committee

The On-Site Coordinator makes the necessary arrangements for securing the festival site and is responsible for providing the equipment and instruments for the festival. The On-Site Cordinator is often a faculty member at the festival location.

Prior to the Festival

· Submit building permits

· Secure from clinicians/presenters

· A list of specific equipment and instrument needs

· A written floor plan of the set up

· Make arrangements to procure necessary classroom instruments

Festival Day

· Be available on-site for emergencies

· Act as the liaison for all the festival activities

· Arrange for extra help with equipment

· Be responsible for set up and return of equipment

5. Program Committee

The Program Committee prepares and duplicates the written program for the festival and prepares the resource packet for teachers

Prior to the Festival

· Collect program and resource materials

· Prepare camera-ready copy

· Secure copyright permission if necessary

· Duplicate programs and resource packet

Festival Day

· Arrange for distribution of the materials

6. Publicity Committee

The Publicity Committee is responsible for sending out application materials and publicizing the festival

Prior to the Festival

· Application Materials

· Prepare application form

· Send out application forms and festival information to area music teachers, music coordinators, and administrators

· Send registration and course description to area Teacher Centers

· Publicity for the Festival

· Make announcements at county general membership meetings

· Prepare and submit articles for release in county newsletters

· Prepare news releases for the newspapers, TV and radio

· Send information to music education departments at area colleges

· Send invitations to interested dignitaries, including county music association officers, NYSSMA officers, local politicians

· Make arrangements for photography/videography of the festival , if desired

· Prepare a photo/video release form to be signed by all festival participants

· Include release form in the application form

7. Recognition Committee

The Recognition Committee prepares the documents which will be used to give recognition to all festival participants

Prior to the Festival

· Prepare recognition materials for clinicians (plaques, certificates, mementos, etc)

· Prepare recognition materials for students, participating teachers, and Steering Committee members (certificates, ribbons, tee shirts, buttons, bumper stickers, etc.)

· Arrange for local dignitary to award the recognition materials the day of the festival (County Music Education Association officer, NYSSMA officer, school administrator, local politician)

Festival Day

· Publicly recognize clinicians, students, teachers, and Steering Committee at the conclusion of the festival

· Sign school district forms for teacher in-service credit

Following the Festival

· Arrange for a letter of commendation to be sent to the school administrators of all participating clinicians, teachers, and steering committee members from local dignitaries (County Music Education Association officer, NYSSMA officer, school administrator, local politician)

8. Teacher Sharing Session Committee

The Teacher Sharing Session Committee is responsible for planning the format for the sharing session. Steering Committee members, clinicians, music teachers, and college music education students are encouraged to attend the following conclusion of the festival.

Prior to the Festival

· Prepare an agenda for the discussion

· Notify the On-Site Coordinator of room needs

· Coordinate plans with the Refreshment Committee if food will be served

Festival Day

· Act as moderator for the discussion

· Ask each participant to introduce themselves, stating name and teaching assignment

· Lead the discussion

· Suggested topics for discussion

· Positive comments from individuals, stating what they liked best about the festival

· Discussion with clinicians regarding techniques, materials, etc

· Suggestions for what could be done to improve the festival

· Suggestions regarding future festivals

· Issues and concerns of classroom music teachers

Financing the Festival

Expenses

The Steering Committee is responsible for establishing a budget with a reasonable list of expenses and corresponding sources of income. NYSSMA budgetary procedures expect that each festival will offset all anticipated costs with commensurate levels of revenue. Certain expenses are inherent in producing a festival. Other expenses are directly related to the common elements of a NYSSMA Classroom Music Festival. Limited additional expenses may be incurred at the discretion of the Steering Committee. The following expenses should be considered:

· Awards and Recognition-for presenters, students, and steering committee. This can be as simple as a verbal recognition at the festival to an engraved plaque.

· Refreshments, paper products

· Duplicating costs0for programs, teaching materials, applications, and/or registration forms, student commitment forms and permission slips, daily schedules, etc.

· Signs- for printing and laminating

· Music –borrow or share if possible

· Site-custodial services

· Clinicians’ fees-local specialists may be used as clinicians at no expense or music specialists from outside the area may be paid for their services

· Postage

· Publicity

Sources of Funding

The NYSSMA Classroom Music Festival should primarily be self-supporting. The following are suggested sources of income that may be useful:

· Participation fees (students and/or teachers)

· Admission fees

· Sales from tee shirts, video tapes, or concessions

· Advertising in the printed program

However, it may be necessary to secure additional sources of income or sponsorship, such as the following:

· Donated services-local school districts, colleges, or BOCES districts may be willing to donate the festival site or provide duplicating, mailing lists, postage, etc.

· County Music Educators’ Association-may provide support equal to the support given to other county music festivals

· Local businesses-may be willing to donate food, paper products, beverages, etc.

· Parents

· Publicity-local public access television channels, county newsletters, community newspapers, program advertisements, arts council calendars, school calendars and websites

Festival Formats

This handbook contains formats for two different types of NYSSMA Classroom Music Festivals. Both types, designated Type A and Type B, are equally desirable and both meet the goals established by NYSSMA for a classroom music festival. Both festival formats contain all the elements common to a NYSSMA Classroom Music Festival. The differences are in the way the student, teachers, and audience roles are defined, the musical/instructional focus, the time allotment, and the grade levels which participate in the festival.

The Classroom Music Committee designed this handbook as a guide to help music teachers in New York plan and present classroom music festivals at the district, county, and zone level. By developing formats for two different types of classroom music festivals, the goal is to strike a balance between providing a structured and proven blueprint for implementation and allowing for individual differences and preferences in the selection of a festival format.

TYPE A

NYSSMA Classroom Music Festival

Description of the Festival

Students recommended and selected from area schools are assigned to individual activity groups which could include voice, movement, classroom instruments, and recorder. Each groups experiences multiple activities throughout the day with a final demonstration that includes all the participants. This unified demonstration of the day’s activities is observed by all participating students, teachers, parents and invited guests. The culminating activity also includes some element of parent participation.

This festival includes eight main segments:

· Check-in

· Large Group Orientation

· Break-out Sessions

· Lunch/Social Activity

· Large Group Rehearsal

· Final Demonstration

· Festival Acknowledgements/Recognition

· Teacher Sharing Session

Check-in

Students check-in and receive name tags at the registration table. At a separate table, parents and educators sign in . This information helps provide an accurate record of those in attendance. Parent volunteers from the host school meet and direct students and parents from visiting schools to the area set aside for lunches and personal belongings. This area is often the cafeteria where tables are specifically labeled for each school. This is also a good place for any last minute information to be located.

Large Group Orientation

The festival begins with all the participants meeting in the auditorium for an opening orientation. The steering committee and clinicians are introduced. The format of the day’s activities is explained. Any large group song or movement activity used in the final demonstration may be taught at this time.

Break-out Sessions

Students work in assigned groups experiencing at least two different areas of classroom music activities with a clinician. This time is spent creating, learning, and rehearsing the parts they will present in the final demonstration. These sessions may be designed in a variety of different ways to meet the goals of the festival. (See Appendix) Parents play an important role in these sessions as room monitors, helpers and time keepers.

Lunch/Social Activity

In a full day festival, arrangements need to be made for lunch. Following lunch an organized activity such as a folk dance, scavenger hunt, group pictures, or other social activity provides a change of pace. This time can be used to work on a song to be done with parents, guests, and/or educators as a culminating activity. Parents can monitor the cafeteria, thereby allowing the clinicians and steering committee an opportunity to touch base. (See Appendix)

Large Group Rehearsal

All groups return to the performance site for a large group rehearsal and share their day’s accomplishments in preparation for the final demonstration.

Evaluations

Prior to the final demonstration, an evaluation, designed to give feedback on the day’s events and to help improve future festivals, is completed by all who attended for the entire day. The evaluation is completed by students, parents, educators, clinicians and guests.

Final Demonstration

The festival concludes with all groups coming together for a large groups public demonstration of the day’s activities.

Festival Acknowledgements/Recognition

Following the final demonstration, an invited dignitary (County Music Education Association officer, NYSSMA officer, school administrator, local politician) acknowledges and publicly thanks:

· Students and teachers from individual schools

· Participating parents and educators

· Host School Principal/Superintendent of Schools

· Members of the Steering Committee and Clinicians for their fine work

A Letter of Commendation is sent to the school administrators (superintendent of schools, principals, music coordinators) of all participating clinicians, teachers and steering committee members from a local dignitary (County Music Education Association officer, NYSSMA officer, school administrator, local politician)

Teacher Sharing Session

Steering committee members, clinicians, music teachers and college education students meet for a sharing session following the conclusion of the day. This can be done immediately following the sharing session or as a “wrap up” meeting a few weeks later. Teachers receive a packet of lesson plans for the activities presented and have an opportunity to discuss the lessons with the clinicians.

Number of Participants

The number of participants is 125-160. Considerations should include the size of the facility, availability of classroom instruments, and balance between the groups when performing together. The number of music educators attending will vary depending on the number of schools involved. The number of parents, grandparents and guests also varies depending on the student count.

Grade Levels

The festival works well with students from the intermediate through high school levels since some basic skills are essential.

Selection of Students

The Steering Committee invites area music teachers to recommend students for specific activity groups which could include but is not limited to recorder, movement, vocal and classroom instruments. It is recommended that the Festival Committee provide some minimum competency guidelines for teachers to assist in the selection of students for the festival. For example, the recorder group may require students to know and be able to play a minimum number of notes and the classroom instrument group may require music ability reading of a certain level.

To insure that each teacher who expresses an interest in participating will have students included, the committee may limit the number of students from any given school and try to insure representation from all schools. For example, one way of selecting students is to have each classroom music teacher submit a designated number of names (based on a percentage of total number of eligible students) for each group. (See Appendix)
Role of Clinicians

Clinicians work in conjunction with members of the steering committee. Activities are designed to support the New York State Learning Standards for the Arts and represent a broad range of classroom music activities. Each clinicians models quality instructional practices while providing an opportunity for the students to demonstrate their musical achievements and provides written lesson materials to be distributed to the teachers in attendance.

Role of the Teachers

Music teachers who are interested in having their students participate in the festival must submit an interest form and a registration form which includes the students’ names, and collect the permission slips and registration fees (as required).

Music teachers are encouraged to participate in the entire festival by:

· Observing teaching strategies

· Participating in the culminating activity

· Becoming a member of next year’s steering committee

Role of Parents and Guests

Parents, school administrators, important community members and local legislators should be invited to attend the festival. Parents and guests may help coordinate the day’s events at the registration tables, the refreshment area, as room monitors, school banner making, with photography and videography, with stage management, with lighting and sound, as well as participate in the final demonstration.

Musical/Instructional Content

The activity groups’ focus should represent a broad range of activities in classroom music, such as singing, playing, moving, listening, composing, and performing music from notation and reflect the best practice in the field. The presentation should focus on topics related to the New York State Learning Standards for the Arts and be of high artistic and educational quality.

Festival Schedule

8:30-8:50

Arrival/Registration

8:50-9:20

Introductions

9:25-10:05

Session 1 *

10:10-10:50

Session 2 *

10:55- 1:35

Lunch

11:40-12:20

Session 3*

12:25-1:05

Session 4* Parent Activity

1:10-2:10

Set up/run through

2:10-2:35

Evaluations/Bathroom

2:35-2:45

Line up

2:45-3:30

Demonstration

*Follow flow chart for strand and color

Pre-Festival Requirements

Prior preparation of music is not required. The students should have ample time to prepare their material during the festival.

Location

The festival is held at a host school or college. The facility chosen must have a performance area large enough to accommodate 400-600 people and an adequate area for the final demonstration. Rooms of adequate size are needed for each of the eight activity groups during the breakout sessions. A cafeteria or suitable area is needed for lunch. Reasonable parking facilities are necessary since most of the student participants will have parent or other family members present for at least the demonstration.

Awards

Music teachers rarely receive the accolades for the daily instruction that they deliver in the music classroom. At the conclusion of the festival, each clinician and music teacher with students participating receives a memento commemorating his or her accomplishments with the students. This acknowledgement (i.e. a certificate, tee shirt, book, etc.) is presented by the invited guest dignitary and accompanied by the applause of the audience and the cheers of the students. Student recognition in the form of certificates, badges, tee shirts, etc. are awarded to celebrate the musical achievements of students in general music classes. Again, certificates, badges, tee shirts, books, etc. are awarded to members of the Steering Committee in recognition of their work in administering the festival.

Festival Expenses

Sources of Income
Duplication

$40.00

Registration Fees
$1225.00 (per student/teacher)

Mailing

 55.00

Custodial fees

150.00

Donated services
 0.00

Refreshments

 30.00

Recognition/awards
950.00

(tee shirts)

Publicity

 0.00

Clinician Fees

 0.00

Site

 0.00

(donated by school district)

Total Expenses

$1225.00

Total Income

$1225.00

NOTE: These expenses are actual expenses incurred by a recent Type A Classroom Music Festival.

Actual expense will vary depending on decisions made by the Steering Committee.

TYPE B

NYSSMA Classroom Music Festival

Description of the Festival

Intact music classes of students participate in one-day festival where each music teacher’ with his or her class, presents a lesson which demonstrated an important aspect of the classroom music program. The festival is held in an auditorium. Audience sing-alongs are interspersed between the classroom music presentations. All participants and audience members observe the festival in its entirety in the auditorium and participate in the sing-alongs and the culminating musical activity.

The festival includes seven main segments:

· Registration

· Welcome

· Classroom Music Presentations

· Audience Sing-along Presentations

· Festival Acknowledgement/Awards

· Culminating Activity

· Teacher Sharing Session

Registration

Arriving students are met and directed to their respective warm-up rooms. Music educators check in at the registration table. Parents and guest register at a separate table. This information helps provide an accurate record of those in attendance. Refreshments, such as coffee, juice, and doughnut holes, may be provided in the registration area. A rehearsal of the culminating activity with all of the participating teachers and students may be held on stage while parents and guests are having refreshments in the lobby area.

Welcome

The festival begins in the auditorium with greetings from a member of the Steering Committee who acts as the announcer for the festival. The Welcome also includes greetings from an invited dignitary from the larger community. This person may be a NYSSMA official, a County Music Education Association official, a school administrator, a media personality, or a local politician. The dignitary may speak briefly about the importance of classroom music.

Classroom Music Presentations

Each presentation last about 20 minutes. The teacher and students recreate a music classroom on the stage. Props, visuals, furniture such as tables, instruments, etc. are placed on the stage. Students may be seated on chairs or on the floor, facing the audience as much as possible.

The teacher shares the lesson objective, techniques, and pedagogy with the audience. The students demonstrate each step of the learning process. The teacher concludes the presentation with a closure activity which allows the students to demonstrate their musical achievement.

Sing-Along Interludes

Sing-along interludes are held between each of the classroom music presentations to acknowledge the importance of singing in the classroom music program and to promote the active involvement of the audience. The sing-along also provides time for the stage manager to recreate the stage for the next presentation.

The songs for the sing-along are selected by the Steering Committee from Get America Singing….Again!

Part of MENC’s campaign to promote community singing. Three songs from this collection are performed in each interlude. The songs are led by an additional group of students and their teachers.

Festival Acknowledgements/Awards

Following the final classroom music presentation, festival participants receive public thanks and recognition. The following awards may be presented by the invited dignitary (County Music Education Association officer, NYSSMA officer, school administrator, local politician):

· Certificates of Achievement for each student

· Plaques for each teacher-presenter

· Certificates of Achievement for each Steering Committee member

· Acknowledgement of host school Principal/Superintendent

A letter of commendation is sent to the school administrators (superintendent of schools, principal, music coordinator) of all the participating presenter and Steering Committee members by the invited dignitary (County Music Education Association officer, NYSSMA officer, school administrator, local politician).

Culminating Activity

The festival ends with a culminating activity in the form of a Festival Finale in which students, teachers, and parents share the joy of making music together. A song, often a imple canon, is selected by the Steering Committee for this purpose.

Prior to the Festival

· Teachers prepare their students to sing the finale song with any choreographed movements

· If appropriate, one class prepares an instrumental accompaniment for the finale song

Festival Day

· A combined rehearsal is held in the auditorium for all students and presenters

· Students are arranged on stage by grade level

· The finale song and choreographed movements are taught to the audience by a member of the Steering Committee

· Performance of the finale by everyone in the auditorium closes the festival

Teacher Sharing Session

Steering committee members, presenters, music teachers, and college music education students meet for a sharing session immediately following the conclusion of the finale. The sharing session may include lunch or refreshments, if desired. Teachers receive a packet of lesson plans for the classroom presentations and have the opportunity to discuss the lessons of the presenters. Teachers attending the festival receive certificates of attendance for inservice credit verifying their hours of participation.

Number of Participants

The festival includes approximately 500 participants. The number of students is approximately 125-150 students, including both the classroom presentations and the sing-along chorus. Parents, grandparents, and guests range from 200-300, depending on the student count. The number of music educators will bary, depending on the local region, but 30-40 are to be expected.

Grade Levels

The Type B festival is designed to include students from kindergarten to ninth grade. An effort is made to cover the entire spectrum of ages that are engaged in classroom music programs. The teacher presenters are selected so the festival has a representative class from each of the primary (K-2), intermediate (3-5), and middle school (6-9) levels. Students in the sing-along group may be intermediate or middle school students.

Selection of Presenters

Presenters are encouraged to submit an application form, sample lesson plan, and/or video tape of their proposed lesson, After viewing the application materials, the Steering Committee chooses at least three presenters to appear at the festival. Selection criteria include:

· A topic of importance to the classroom music program

· Balanced representation from the primary, intermediate, and middle school levels

· Support of the New York State Learning Standards for the Arts

· Emphasis on expert teaching, identifying the objectives, explaining the techniques, and discussing the pedagogy of the lesson plan

· An element of closure that allows students to demonstrate their achievement

Selection of Students

The selection of the students is at the discretion of the teacher presenter. Often, an intact music class is selected to accompany their teacher to the festival. Students are not selected for any special ability or skill that they possess. Observing how a presenter works with students of differing abilities is one of the most valuable aspects of the presentation.

Role of the Presenters

Each presenter models quality instructional practices which allow students to demonstrate their musical achievements and provides written lesson materials to be distributed to the teachers in attendance at the festival.

Role of the Teachers

Teachers observe the lesson presentations, participate in the sing-alongs and the culminating activity, and attend the sharing session at the conclusion of the festival. The attending teachers may be presenters the following year.

Role of Parents and Guests

Parents, school administrators, important community members and local legislators should be invited to attend the festival. Parents and guests observe the classroom music presentations, participate in the sing-along interludes, and perform the festival finale along with all of the other participants at the conclusion of the festival.

Musical/Instructional Content

The presentation should represent the broad range of activities in classroom music and reflect the best practice in the field. The presentations should focus on topics related to the New York State Learning Standards for the Arts and be of high artistic and educational quality. The topics could include, but are not limited to the following:

· Singing

· Movement

· Listening

· Composition

· Improvisation

· Music Literacy

· Music of Other Cultures

· Whole Language

· Melody

· Rhythm

· Sight Singing

· Orff

· Recorder

· Assessment

· Technology

· Integrated Learning

Festival Schedule

8:30-9:00

Registration, Coffee, Juice, Doughnuts

8:45-9:00

Finale Rehearsal in auditorium

9:00-9:05

Welcome

9:05-10:35

Classroom Music Presentations/Sing-along

10:40-10:45

Presentation of Awards

10:45-11:00

Festival Finale

11:00-12:30

Teacher Sharing Session

Pre-Festival Requirements

The teacher presenters prepare their class in advance to present the specific lesson demonstration, allowing for some degree of student spontaneity. Sing-along students rehearse the songs pre-selected for the sing-alongs. The song chosen for the culminating activity is distributed and taught to all the student participants prior to the festival.

Location

The festival is held at a host school or college. The facility chosen must have an auditorium large enough to accommodate 300-500 people and a stage adequate for the classroom presentations. Adequate parking facilities are necessary since most of the student participants are accompanied by their parents, who remain throughout the festival. Warm up rooms for each of the teacher presenters and his or her class and for the sing-along students must be in close proximity to the auditorium.

Awards

Music teachers rarely receive accolades for the daily instruction that they deliver in the music classroom. At the conclusion of the classroom music presentations, each teacher presenter receives a plaque commemorating his or her participation in the festival. The plaque is presented by the invited guest dignitary and accompanied by the applause of the audience and the cheers of the students. These plaques are often displayed prominently in the teacher presenter’s school. Student Certificates of Achievement celebrate the achievements of students in general music classes. Certificates of Appreciation are awarded to members of the Steering Committee in recognition of their work in administering the festival.

Festival Expenses

Costs can vary depending on the area and available funding. Music educators and college music education students pay a registration fee. Students could pay a participation fee. Parents and guests do not pay but parents usually provide transportation for their own children. Parents are encouraged to remain and participate in the entire festival.

Expenses

Sources of Income

Duplicating

$90.00

Registration Fees

$375.00

Postage

 20.00

Donated Services

 90.00

Refreshments

265.00

(Registration, Teacher Sharing Session)

Recognition/Awards
 90.00

Publicity

 0.00

Clinician Fees 0.00

Site

 0.00

(donated by school district)

Total Expenses

$465.00

Total Income

$465.00

NOTE: These expenses are actual expenses incurred by a recent Type B Classroom Music Festival.

Actual expenses will vary depending on decisions made by the Steering Committee.

Selecting the Right Festival Format

As stated before, the Classroom Music Committee designed this handbook as a guide to help music teachers in New York plan and present classroom music festivals at the district, county and zone level. Both festival formats contain all the elements common to a NYSSMA Classroom Music Festival. The differences are in the way the student, teacher, and audiences roles are defined, the musical/instructional focus, the time allotment, and the grade levels which participate in the festival. The following chart compares the similarities and differences between these elements and may help a Steering Committee select the right festival format for their area.

The Classroom Music Committee welcomes feedback in the form of suggestions for improving this manual and encouraging statewide participation in Classroom Music Festivals. Your suggestions should be forwarded to the Classroom Music Committee via its chair or your NYSSMA Zone Representative.

Comparing the Two Festival Format

Type A Festival

Type B Festival

Student Role:

Student Role:
-Work with different teachers

-work with own teacher

-work with students from different schools in various

-demonstrate their accomplishments as a class

 activity groups

-combine with students from other schools in the

-combine with students from other schools in the final

 final performance

 performance

Teacher Role:

Teacher Role:

-may be clinicians working with the various activity

-may be presenters for the Classroom Music

 Groups

 Presentations

-may be on the Steering Committee

-may lead the audience sing-along

-may assist clinicians or be involved in stage set up,

-may be on the Steering Committee

 chaperoning, etc.

-participate in the audience sing-alongs and finale

-attend the sharing session

-attend the sharing session

Audience Role:

Audience role:

-come for the final performance

-remain for the entire festival

-participate in the final performance

-participate in the sing-alongs and the final

-some are involved in assisting throughout the day

 performance

Musical/Instructional Focus

Musical/Instructional Focus

-festival has pre-selected activities of importance to

-each presenter selects a topic of importance to

 classroom music

 classroom music

-festival ends in a demonstration that summarizes the

-presentations may or may not be related to a

 day’s activities

 central theme

Time Allotment

Time Allotment

-full day

-1/2 day

Grade Level

Grade Level
-intermediate level through high school, after basic

-K-9, or the entire age spectrum of classroom

 instrumental, vocal and social skills have

 music

 developed

Appendix A

Type A Festival

Schedule …………………………………………………………………………………

Formula for Calculating the Number of Students ………………………………………

Initial Participation Letter to Teachers ………………………………………………….

Letter to Teachers – Participation Information …………………………………………

Registration Form ……………………………………………………………………….

Student Information and Commitment Letter …………………………………………..

Transition Flow Chart …………………………………………………………………..

C.C.M.E.A. Classroom Music P.E.A.K. Festival

Planning/Statistics Letter

date

place

__

address

Dear Clinton County Classroom Music Educator,

After all the planning and statistics, it is finally time to register your students for the Classroom Music P.E.A.K. Festival.

Your school __ will be able to send the

Following number of students.

_________ Strand A: ___

_________ Strand B: ___

Please choose students that will best profit from this unique experience. Students with behavioral problems will only make it difficult for the clinician and other participants. Also, please provide one chaperone per school district in addition to the music teacher.

A registration fee of $ __________ per student will be required. This fee covers the day’s activities and a concert tee shirt. Registration form and fees are due to the contact person by February__, _____ at latest. If you don’t have registrations in to the Committee Chair by the due date, your students will not be able to attend the conference.

Adults may purchase tee shirts at the cost of $ _____________ per shirt for Small, Medium, Large and XL Sizes and $ ______ per shirt for XXL sizes. Please include this information on the enclosed Registration Form.

All permission slips must be handed in at morning registration on the day of the festival. If you wish to have copies in your possession, please do so in advance of that day.

Please call if you have any questions.

Contact Person:

Sincerely,

Name:___

Address: _______________________________________

The Steering Committee

Phone _________________(s) ___________________(h)

e-mail: __

Clinton County Music Educators Association
P.E.A.K. CLASSROOM MUSIC FESTIVAL

SCHEDULE 2006

 *8:30-8:50 Arrival/Registration

 (Lobby)

 *8:50-9:20 Introductions

 (Gym)

 *9:25-10:05 Session 1

 (Follow flowchart for strand and color)

 *10:10-10:50 Session 2

 (Follow flowchart for strand and color)

 *10:55-11:35 Lunch

 (Cafeteria)

 *11:40-12:20 Session 3

 (Follow flowchart for strand and color)

 *12:25-1:05 Session 4/Parent Activity

 (Follow flowchart for strand and color)

 *1:10-2:10 Set up/run through

 (Gym)

 *2:10-2:35 Evaluation/Bathroom

 (Cafeteria)

 *2:35-2:45 Line-up

 (Cafeteria Hallway)

 *2:45-3:30 Demonstration

 (Gym)

C.C.M.E.A. CLASSROOM MUSIC P.E.A.K. FESTIVAL

To calculate the number of students a given school can send to the festival use the following formulas.

1. take the number of students a given school has in 4th and 5th grades and divide it by the total number of 4th and 5th grade students from all the schools participating for the year (this will give you a percentage)

2. take that percentage and multiply it by 160 (the answer is the number of students that particular school can send for that year)

3. each school has a minimum of four students. If there is less than that, adjust the bigger

 schools’ totals, until each school has at least four students

4. repeat steps 1 and 2 for each school

5. assign students qualified for recorder to the recorder strand (according to that sessions director’s wishes) and place other students in the opposite strand

6.
if all are qualified for recorder, assign ½ to the A strand and ½ to the B strand or as requested by the school’s music teacher on the Letter of Intent.

7.
otherwise, fill up the recorder strand with qualified students from each of the schools, being careful to place at least 2 students from a school together in a strand and color

For example:

2005 Festival
School Total # 4th and 5th students % # of students in Festival Strand A B

NACS

189

14%

22

 11
11

Cumberland Head
168

13%

21

 10
 11

Morrisonville

100

7%

11

 6
 5

Saranac

100

7%

11

 5
 6

Peru Intermed.

285

21%

34

 17
 17

Bailey/Oak

188

14%

22

 11
 11

Peru/Northside

101

8%

13

 7
 6

Keeseville

106

8%

13

 6
 7

St. Mary’s

 42

3%

 5

 3
 2

St. John’s

 68

5%

 8

 4
 4

Totals

1347

100%

160

 80 80

​​

NACS
1. 189 divided by 1347 = 14%

2. 160 x .14 = 22 number of students who can attend from NACS

3. Out of the twenty one students: 11 are in strand A, and 11 are in strand B

The remaining odd students can be assigned as seen fit.

4. Repeat for each school, so the total adds up to 160 and the strand each have 80 students.

TRANSITION FLOW CHART
The following suggestions have proven useful in the past to help facilitate the movement of student groups between songs.

The participants were assigned to one of four groups, in a strand, as designated by the color of their tee shirts. There are two strands with a total of eight color groups.

For example: Strand A includes recorder, hand drums, folk dance, and voice sessions. Strand B includes voice, barred instruments, drumming (larger drums), and creative movement. There are four color groups for each strand, which rotate between the various sessions.

For example: The Orange group would start out with hand drums, then go to voice and then recorder and finally end up in the folk dance session.

 The Yellow group would start off in folk dance, and proceed through drums, voice and recorders. The Lime group would start off in recorder and proceed to folk dance, drums, and then voice. The Purple group would start in voice and proceed to recorder, then folk dance, and then drums.

Strand B would be the same, except rotating between sessions on voice, barred instruments, drumming and creative movement. The groups would be Red, Green, Tan, and Blue.

The vocal session would have 2 color groups at a time, one from each strand, for a total of 40 students. All the students would be involved in the vocal group at some time.

For example: The Purple and the Red groups would both start in the voice session, then Orange and Green, Yellow and Tan, then finally Lime and Blue.

All sessions would last 40 minutes. Whichever session the color groups end up in will be their demonstration group.

Please see the student flowchart.

2004 P.E.A.K. FESTIVAL

STUDENT FLOWCHART

STRAND A
 Middle School
Marcia:

MS Music Room

Non-traditional

Instruments
Heidi & Beth:

MS Rm. 138
Voice
Lorri:

MS Rm. 130

Recorder
Aisha:
MS Gym

Folk Dance

 9:25-10:05
Orange
Purple
Lime
Yellow

 10:10-10:50
Yellow
Orange
Purple
Lime

 11:40-12:20
Lime
Yellow
Orange
Purple

 12:25-1:05
Purple
Lime
Yellow
Orange

STRAND B

High School

Lita & Saundra:

High Auditorium

Voice
 Jeanette:

 HS Band Rm.

Barred Instruments
Sandy:

HS Music Rm

Drumming

Diane:

HS Gym
Creative Movement

9:25-10:05
Red
Blue
Tan
Green

10:10-10:50
Green
Red
Blue
Tan

11:40-12:20
Tan
Green
Red
Blue

12:25-1:05
Blue
Tan
Green
Red

C.C.M.E.A. CLASSROOM MUSIC P.E.A.K. FESTIVAL

LETTER OF INTENT

Dear Clinton County Elementary Classroom Music Teacher,

As the Clinton County P.E.A.K. Classroom Music Festival gets underway for its ________________ successful year, the

Steering Committee again needs to know your intentions for participation in this highly successful event. The acronym “P.E.A.K.” stands for Parents, Educators, And Kids coming together to celebrate, experience, and explore the world of classroom music. The name reflects the philosophy that the classroom music festival should involve students, parents, and teachers as partners in the music-making process. It also indicates that the P.E.A.K. Festival provides a “peak” musical experience for all the participants and furnishes a “peek” into the classroom music program.

Students recommended and selected from area schools will be assigned to individual groups which will include voice, movement, classroom instruments, and recorder. At the conclusion of the festival everyone will come together for a unified demonstration of the day’s activities which will be observed by all participating students, teachers, parents,

and invited guests. The culminating activity will incorporate all in attendance.

If you are interested and plan to send students to the festival, (to be held at ____________________________________

on Saturday, __, please complete the following information and return it by ___to the contact person listed at the bottom of the page.

Below are the two strands and the four sessions in each.

Strand A: Voice, ___

Strand B: Voice, ___

Please note the requirements and check the group(s) where you will definitely select and send 4th and/ 5th graders.

 __*__
 Voice:
Sings in tune * All students will be part of this group.

______ Movement:
Moves easily and freely to the beat

 Recorder:
Plays with correct posture, position, and embouchure

Circle the notes your students will know by April:

 . C D E F F# G A B Bb C D’ E’

 _____ Classroom Instruments: Plays with the beat and rhythmic sense on pitched and unpitched percussion

· School District _______________________________________ Building(s)______________________________

· School Address__

· Music Teacher(s)__

· Total number of 4th graders in building __________

· Total number of 5th graders in building __________

Please call if you have any questions.

Contact Person:

Sincerely,

Name:
 __

Address: ______________________________________

The Steering Committee

Phone: _____________(s) ________________________(h)

E-mail:
 __

 Clinton County Music Educator’s Association

P.E.A.K. CLASSROOM MUSIC FESTIVAL

Congratulations, Students!

You have been chosen upon recommendation by your music teacher to participate in the Clinton County Classroom Music PEAK Festival. The acronym, P.E.A.K., stands for Parents, Educators, And Kids. The festival takes place on a Saturday where you will spend the day singing, creating, playing classroom instruments and moving to music with other fourth and fifth grade students from many Clinton County elementary schools. Your parents are invited to come and participate in our sessions, too! We will celebrate the ending of our fun day by demonstrating all of the sessions to each other and to our parents and friends.

To ensure success, music groups must be assured that all of the necessary parts are covered in the sessions and in the demonstration. Students who accept their recommendation for the P.E.A.K. Classroom Music Festival and then back out have taken part in denying another student this very positive experience. For this reason, signing this form will guarantee the student’s involvement in all aspects of the festival regardless of conflicting events/activities (sports, trips, etc.) that come up after the application has been submitted. This festival occurs once a year and should be considered a priority for those who are accepted. However, special exemptions will be granted in the event of unplanned conflicts (sickness, family emergencies).

P.E.A.K. Classroom Music Festival Information

Where: ___

When: ___

Time: Check in at 8:30 a.m. Sessions begin at 8:50 a.m.; Demonstration for parents at 2:45 p.m.

What to Bring: Lunch (Brown Bag), snack, water bottle,

 Money (if vending machines are available) and Recorder (upon your teacher’s request)

What to Wear: Black or Blue Jeans (No skirts or dresses), sneakers

 Tee shirts will be provided for each student. Parent volunteers may purchase one for $10.00

C.C.M.E.A. Classroom Music P.E.A.K. Festival Permission Slip – Return By: _______________

___ (Student’s Name) has my permission to attend the P.E.A.K. Festival and to have the performance video taped and photographed.

I have included the $7.00 registration fee. (If writing a check, make payable to “Cash” or “CCMEA”)

Please circle the size Tee shirt your child will need. Adult Sizes: S M L XL

*** My child has the following health concerns: (Please list them on the back of this slip) ***

__

Parent’s Signature

Date

Student’s Signature

Date

*** As a parent, Yes, I am / No, I am not interested in participating in the day’s events.

 (Circle one of the above: If interested, you will be contacted with more information)

If participating and you would like to order a Tee shirt for yourself: Select Size S M L XL

 Include $10.00 for S, M, or L with your child’s registration fee. Include $15 for XL

C.C.M.E.A. CLASSROOM MUSIC P.E.A.K. FESTIVAL
Registration Form

School District ___

Music Teacher___

School ___

School Phone ___

Home Phone __

Chaperone/Teacher ______________________________________

Registrations form and fees are due by February ____ at latest. Send one check for all registrations and adult t-shirt orders payable to CCMEA in the amount listed below and mail to Committee Chair at the

Following address: __

If you don’t have registrations in to the Committee Chair by the due date, your students will not be able to attend the conference. Please let Committee Chair know by call or e-mail if your form may be late.

 Reg.
 Strand

Student Name: Please Print
Phone Number

 Fees
 A B
 T-Shirt Size: circle one

1

$7.00

 S, M, L, XL

2

 S, M, L, XL

3

 S, M, L, XL

4

 S, M, L, XL

5

 S, M, L, XL

6

 S, M, L, XL

7

 S, M, L, XL

8

 S, M, L, XL

9

 S, M, L, XL

10

 S, M, L, XL

11

 S, M, L, XL

12

 S, M, L, XL

13

 S, M, L, XL

14

 S, M, L, XL

15

 S, M, L, XL

16

 S, M, L, XL

17

 S, M, L, XL

18

 S, M, L, XL

19

 S, M, L, XL

20

 S, M, L, XL

21

 S, M, L, XL

22

 S, M, L, XL

23

 S, M, L, XL

24

 S, M, L, XL

25

 S, M, L, XL

26

 S, M, L, XL

27

 S, M, L, XL

28

 S, M, L, XL

29

 S, M, L, XL

30

 S, M, L, XL

31

 S, M, L, XL

32

 S, M, L, XL

33
Music Teacher t-shirt (optional)

 S, M, L, XL

34
List Parent t-shirts on back of form

 S, M, L, XL

Parent/Adult T-shirt Order Form

T-Shirt Price: ($10 for S,M, and L and $15 for XL)

Name-if parent, give child’s name too Phone

 Amt. Pd.
 T-Shirt Size: Circle one

1

 S, M, L, XL

2

 S, M, L, XL

3

 S, M, L, XL

4

 S, M, L, XL

5

 S, M, L, XL

6

 S, M, L, XL

7

 S, M, L, XL

8

 S, M, L, XL

9

 S, M, L, XL

10

 S, M, L, XL

11

 S, M, L, XL

12

 S, M, L, XL

13

 S, M, L, XL

14

 S, M, L, XL

15

 S, M, L, XL

16

 S, M, L, XL

17

 S, M, L, XL

18

 S, M, L, XL

19

 S, M, L, XL

20

 S, M, L, XL

21

 S, M, L, XL

22

 S, M, L, XL

23

 S, M, L, XL

24

 S, M, L, XL

25

 S, M, L, XL

26

 S, M, L, XL

27

 S, M, L, XL

28

 S, M, L, XL

29

 S, M, L, XL

30

 S, M, L, XL

31

 S, M, L, XL

32

 S, M, L, XL

33

 S, M, L, XL

34

 S, M, L, XL

Appendix B

Type B Festival

Application to Participate ……………………………………………………………

Newsletter Announcement …………………………………………………………..

Sample Program ……………………………………………………………………..

Appendix C

Positive Comments from Classroom Music Festival Participants

Reactions to a Type A Festival:

· “The results were stunning!”

· “This day was extraordinary!”

· “I love P.E.A.K.!”

· “I do not want to change one thing that happened!”

· “It was tremendous to see so many kids who don’t know each other come together and be so helpful, respectful, and cooperative. I was extremely impressed.”

Reactions to a Type B Festival:

· “I liked the handouts, and being able to ask questions of the presenters.”

· “I liked the opportunity to bring the kids, because they were so excited to show others what they can do.”

· “I liked the sharing of ideas. We should stick together to protect music from being cut from the budget.”

· “I liked the enthusiasm of the general music classroom students for what they were doing, especially the middle school students.”

· “I liked seeing classroom music teachers receiving applause for the teaching they do.”

PAGE
1

