[bookmark: OLE_LINK11][bookmark: OLE_LINK12][bookmark: _GoBack]MSBOA
Michigan School Band and Orchestra Association

Director Development Days
Friday, November 19th- Saturday, November 20th, 2016

Music Education Committee Workshop
Lesson Plans for
Non-Music Subs

Spiros Xydas, PhD
State Committee Chair

Lesson Plans for Non-Music Subs
Table of Contents

Blank Lesson Plan Template							3
Lesson Plans using Computer Lab or Personal Devices		4
Lesson Plans to Be Used in Large Ensemble Setting		10
Lesson Plans to Be Used in Sections or for Individuals		13
Other Online Resources for Student-Paced Instruction		20
Music Education Workshop Committee Members		21

Guest Teacher Sub Plans
Background Info
Date:				Class/Hour:			Room Location:
Helpful students: (It is always helpful for the guest teacher to know who are the reliable, trustworthy students whom can provide assistance)
Location of materials:
Technology needs and set-up:
Instruction
Lesson:

Closing
Please be sure to complete the following at end of class: (what does the guest teacher need to complete at the end of the class including clean-up or collecting materials)

Please be sure to complete the following at the end of your day: (what does the guest teacher need to do to secure the room, clean-up, etc.)

Contact Information
Teacher:					Cell Phone/Email:

Thank you for teaching today!
Guest Teacher Sub Plans - Note Naming 1
Background Info
Date:				Class/Hour:			Room Location:
Helpful students:
Location of materials:
Technology needs and set-up:

Lesson:
As soon as you take attendance, bring the students down to the computer lab or instruct students to open their devices.
Today you will have the students work on a music program in our computer lab. I have introduced the activities & games the students will play today, however, you will want to review with the students using the list below
Have the students login. One student per computer.
They should go to the website, www.musicracer.com. You will want to write the website on the whiteboard!
1. This game is a combination of speed and accuracy!
2. The students will select the radio button “note names” in the center of the webpage
3. The students should select their instrument, CLARINET, FLUTE, TRUMPET, etc.
4. The students should select the “Begin” button in the lower left corner of the page
5. The students will need to answer 8 questions
6. If they have a perfect score, they can move on to level B
7. If they miss one or more questions, they should do it again by selecting “BEGIN.”
8. If the students score perfectly, they can play the level over, in order to make it on the TOP 50 list!
9. Their goal is to make it on the TOP 50 list from across the state and country!
10. Once they play this game for a while, they can move onto the “fingering chart” game. They will need to select their specific instrument once again. They will follow the same procedure as listed above.
Closing
Please be sure to complete the following at end of class: Make sure students are logged off, and that the room is ready for the next group. Logging off will take the students 2-3 minutes
Please be sure to complete the following at the end of your day: Make sure the room is left in the same condition you found it.

Guest Teacher Sub Plans - Note Naming 2
Background Info
Date:				Class/Hour:			Room Location:
Helpful students:
Location of materials:
Technology needs and set-up:

Lesson:
As soon as you take attendance, bring the students down to the computer lab or instruct students to open their devices.
Today you will have the students work on a music program in our computer lab. I have introduced the activities & games the students will play today, however, you will want to review with the students using the list below
Have the students log in. One student per computer.
They should go to the website, www.musictheory.net/exercises/note. You will want to write the website on the whiteboard!
1. Click on “Settings Wheel”
2. Students should click on appropriate clef (Treble or Bass)
3. Students then will need to select the range (their first five notes)
4. Students will need to turn off accidentals option
5. Go to “Challenge Mode.” Students will need to set a time limit of 15 minutes and a 20 question limit.
6. After students complete the assignment, they should click on “complete report.”
7. Students should print the report and double check their name is on the report.
8. The printed report is the classroom exit slip.
Closing
Please be sure to complete the following at end of class: Make sure students are logged off, and that the room is ready for the next group. Logging off will take the students 2-3 minutes
Please be sure to complete the following at the end of your day: Make sure the room is left in the same condition you found it.

Guest Teacher Sub Plans - Rhythm Builder 1
Background Info
Date:				Class/Hour:			Room Location:
Helpful students:
Location of materials:
Technology needs and set-up:
Lesson:
As soon as you take attendance, bring the students down to the computer lab or instruct students to open their devices.
Today you will have the students work on a music program in our computer lab. I have introduced the activities & games the students will play today, however, you will want to review with the students using the list below
Have the students log in. One student per computer.
They should go to the website, www.therhythmtrainer.com. You will want to write the website on the whiteboard!
1. The students will select mode ¨A¨
2. Next to that box, have the students select ¨SLOW¨ for the temo
3. Next, have the students select the quarter note & eighth note box (should be pre-selected already)
4. The students should click ¨GO¨ once they are ready to begin
5. Remind the students to turn up the volume on their device (they should use headphones if possible)
6. The students will press the play button to hear the rhythm. They will then select the correct combination of quarter/eighth notes.
7. Once the student selects the rhythm, they should click on ¨check my answer¨
8. The students should answer 20 questions
9. Once the student completes all 20 questions, they should click on ¨email results¨
10. The students should type the following:
a. Their first & last name
b. Their school email address
c. My email address:
11. Click ¨SEND¨ to submit results
Closing
Please be sure to complete the following at end of class: Make sure students are logged off, and that the room is ready for the next group. Logging off will take the students 2-3 minutes
Please be sure to complete the following at the end of your day: Make sure the room is left in the same condition you found it.
Guest Teacher Sub Plans - Rhythm Builder 2
Background Info
Date:				Class/Hour:			Room Location:
Helpful students:
Location of materials:
Technology needs and set-up:

Lesson:
As soon as you take attendance, bring the students down to the computer lab or instruct students to open their devices.
Today you will have the students work on a music program in our computer lab. I have introduced the activities & games the students will play today, however, you will want to review with the students using the list below
Have the students log in. One student per computer.
They should go to the website, www.musictechteacher.com. You will want to write the website on the whiteboard!
1. This is a site that covers many different skills. You will want to go to Quizzes-Rhythms.
2. Choose “Rhythm Hotshots”.
3. The students should try to make a basket. They have 45 seconds.
4. After making a basket, a multiple choice rhythm question will appear.
5. When time runs out, try again.
6. Once they play “Hotshots” for 10 minutes, they should continue on to “Rhythm Billionaire”
7. Students select their own player and type their name below and select “Let's Play”
8. Select the lowest dollar amount and rhythmic questions are asked at each level and are timed.
9. If they answer the question wrong, they lose that amount of money and should start again.
Closing
Please be sure to complete the following at end of class: Make sure students are logged off, and that the room is ready for the next group. Logging off will take the students 2-3 minutes
Please be sure to complete the following at the end of your day: Make sure the room is left in the same condition you found it.

Guest Teacher Sub Plans - Key Signature
Background Info
Date:				Class/Hour:			Room Location:
Helpful students:
Location of materials:
Technology needs and set-up:

Lesson:
As soon as you take attendance, bring the students down to the computer lab or instruct students to open their devices.
Today you will have the students work on a music program in our computer lab. I have introduced the activities & games the students will play today, however, you will want to review with the students using the list below
Have the students log in. One student per computer.
They should go to the website, http://www.musictheory.net/exercises/keysig. You will want to write the website on the whiteboard!
1. Click on “Settings Wheel”
2. Students should click on appropriate clef (Treble or Bass)
3. Click on “Key Signatures” and have the students select all up to four sharps (looks like a hash tag) and four flats (looks like a b).
4. The first 5 minutes should be “practice time” where when they give an answer, it will not move on until they get it right. This is an open ended time game, so please tell them when 5 minutes is up.
5. Next, turn “Challenge Mode” to “On” and set the time to 2 minutes.
6. They should play through the game, naming the Key signatures. If they get it wrong, it will move them to the next question.
7. After two minutes, it will say “Challenge Over”. They can play again.
8. Do not have them reset because at the end of the class, they should show you the report with their best score. Please record on the attendance sheet for my records.
Closing
Please be sure to complete the following at end of class: Make sure students are logged off, and that the room is ready for the next group. Logging off will take the students 2-3 minutes
Please be sure to complete the following at the end of your day: Make sure the room is left in the same condition you found it.

Guest Teacher Sub Plans - Terminology
Background Info
Date:				Class/Hour:			Room Location:
Helpful students:
Location of materials:
Technology needs and set-up:

Lesson:
As soon as you take attendance, bring the students down to the computer lab or instruct students to open their devices.
Today you will have the students work on a music program in our computer lab. I have introduced the activities & games the students will play today, however, you will want to review with the students using the list below.
Have the students log in. One student per computer.
They should go to the website, www.musicracer.com. You will want to write the website on the whiteboard!
1. This game focuses on MUSIC TERMINOLOGY
2. The students will select the radio button “music terms 101” in the center of the webpage
3. The students should select their instrument, CLARINET, FLUTE, TRUMPET, etc.
4. The students should select the “Begin” button in the lower left corner of the page
5. The students will need to answer 30 questions
6. If they have a perfect score, they can move on to level B
7. If they miss one or more questions, they should do it again by selecting “BEGIN.”
8. If the students score perfectly, they can play the level over, in order to make it on the TOP 50 list!
9. Their goal is to make it on the TOP 50 list from across the state and country!
10. Once they play this game for a while, they can move onto the “fingering chart” or ¨note name¨ game. They will need to select their specific instrument once again. They will follow the same procedure as listed above.
Closing
Please be sure to complete the following at end of class: Make sure students are logged off, and that the room is ready for the next group. Logging off will take the students 2-3 minutes
Please be sure to complete the following at the end of your day: Make sure the room is left in the same condition you found it.

Guest Teacher Sub Plans

Background Info

Date: 	 	 	Class/Hour: 	 	Room Location:

Helpful students:

Location of materials:

Technology needs and set-up:

Instruction

Lesson – Pick that tune/Student request day:
1. Students sit in normal large-ensemble seating arrangement
2. Determine who will choose the first tune. Examples include:
· Alphabetical
· Have sub randomly choose the first name
· Draw a student name from a “hat” (requires prep ahead of time)
3. Student chooses and leads the selection to be played
4. Determine how the next student will be chosen. Examples include:
· Continue with one of the processes above
· Have the current leader choose the next leader
· Not within their section
· Different gender

Closing

Please be sure to complete the following at end of class:
	

Contact Information

Teacher: 	 	 	 	 	Cell Phone/Email:

Thank you for teaching today!

Guest Teacher Sub Plans
Background Info

Date: 	 	 	Class/Hour: 	 	Room Location:
Helpful students:
Location of materials:
Technology needs and set-up: 1 evaluation sheet per ensemble member

Instruction

Lesson – Personal Practice Assessment:
1. Students sit in normal seating arrangement
2. Pass out worksheet to each student (sample attached)
3. Students complete worksheet by
· Choosing 4-8 measure segments from current music selections that need improvement
· Students state “Area of Weakness” to be improved during practice time
· Student checks box when played correctly
· After 4 successful playings, student evaluates their playing by answering “How did you improve?”
· Option: have the student play for another student (extra credit?)

Closing
Please be sure to complete the following at end of class:
Collect all student worksheets
Contact Information

Teacher: 	 	 	 	 	Cell Phone/Email:

Thank you for teaching today!
Your School Name • Personal Practice Assignment
This assignment is intended to get you to think about how well you know the music we play in class and to push yourself to improve! Even the best musicians in the world have passages, sections, and pieces they need to work on to get better. Simply identifying a few places where you could be a little more proficient can make you a much better player!
A. Fill in the information below:
Name: _______________________________________	Date/Hour: ___________________/______
Instrument: ___________________________________	Ensemble: ___________________________
B. Fill in the chart below by completing the following steps:
1. Under the caption “Music Selections and Measures”, identify 7 different sections (no less than 2 measures long) of music we are working on in class that you aren’t playing as well as you need to. Write down all 7 first before you begin to practice!!!

2. Under “Area of Weakness” list what you need to improve in the section. Example: Rhythm, Notes, Breathing, Articulations, Tone, Intonation, Phrasing, Dynamics, Increased Speed, etc.)

3. Now begin to individually practice each section you wrote down!!! Remember, don’t just run through it. Strive to break it down into small units so you aren’t just making the same mistakes over and over.

4. After you’ve worked on the problem listed, run through the entire section. Each time you play it perfectly (or as close as possible) check off a “Times Played Correctly” number.

5. Once you’ve crossed out ALL THREE, mark the “X” box and move onto the next section!

	[image: C:\Program Files\Microsoft Office\Media\CntCD1\Animated\j0213487.gif]
	Music Selection and Measures
	Area of Weakness
	Times Played Correctly
	X

	1
	
	
	____1 ____ 2 ____ 3
	

	2
	
	
	____1 ____ 2 ____ 3
	

	3
	
	
	____1 ____ 2 ____ 3
	

	4
	
	
	____1 ____ 2 ____ 3
	

	5
	
	
	____1 ____ 2 ____ 3
	

During the next couple rehearsals, your band director may randomly select a few individuals to play what they worked on in their practice session. Please make sure you’re ready to go!!! Have fun and work hard!
[bookmark: _gjdgxs][bookmark: OLE_LINK8]Guest Teacher Sub Plans - “At First Glance” Analysis
Background Info
Date:				Class/Hour:			Room Location:
Helpful students:
Location of materials:
Technology needs and set-up: Work sheets for sections/individuals
Instruction
Lesson: In sections or as individuals, students will look over current concert music to identify challenges and discuss potential solutions. See the attached worksheet.

Closing
Please be sure to complete the following at end of class:

Please be sure to complete the following at the end of your day:

Contact Information
Teacher:					Cell Phone/Email:

Thank you for teaching today!

Name/Section:___________________________Date:____________Hour:________

At First Glance Analysis
Directions: Answer the following questions regarding our new pieces. I know we are still “getting to know” these pieces, but please be specific – no “one word answers.” Your solid attention and analysis will make us a better band! ☺

Piece #1: Composer/arranger?____________________________________
What is the style of the piece?

For your specific instrument, what appears to be the biggest challenge(s) in this piece? Be specific and give measure numbers as needed.

What can you do to practice and address those challenges?

What can I do to help you fix them?

For the whole band, what appears to be the biggest challenges?

What can we do as a band during our practices to fix those challenges? Give specific ideas.

Piece #2: Composer? ___
What is the style of the piece?

For your specific instrument, what appears to be the biggest challenge(s) in this piece? Be specific and give measure numbers as needed.

What can you do to practice and address those challenges?

What can I do to help you fix them?

For the whole band, what appears to be the biggest challenges?

What can we do as a band during our practices to fix those challenges? Give specific ideas.

Piece #3: Composer?_______________________________
What is the style of the piece?

For your specific instrument, what appears to be the biggest challenge(s) in this piece? Be specific and give measure numbers as needed.

What can you do to practice and address those challenges?

What can I do to help you fix them?

For the whole band, what appears to be the biggest challenges?

What can we do as a band during our practices to fix those challenges? Give specific ideas.

Guest Teacher Sub Plans - Scavenger Hunt
Background Info
Date:				Class/Hour:			Room Location:
Helpful students:
Location of materials:
Technology needs and set-up: Work sheets for individuals
Instruction
Lesson: In this 20-minute activity, students will get to know their classmates by learning more about their musical tastes and interests.

Closing
Please be sure to complete the following at end of class:

Please be sure to complete the following at the end of your day:

Contact Information
Teacher:					Cell Phone/Email:

Thank you for teaching today!

Name: __ Hour: _____

SCAVENGER HUNT
(source: nafme.org/wp-content/files/2014/08/NewsletterScavenger.jpg)

DIRECTIONS: Please read this first to play the game correctly!
1. In the first column: you will see questions that you need to answer.
2. In the second column: fill out answers about yourself based on those questions.
3. Then, after everyone finishes, find another person in the room and ask them a question from this list.
4. If that person’s answer matches your answer, fill in their name in the third column.
5. If you don’t get a match, the other person gets to ask you a question.
6. Continue asking until you find a match. Then find a new person to talk to.
7. Your job is to try to find a match to all 10 questions. Happy Hunting!

	QUESTIONS
	YOUR PART!
Write your answers here!
	ANOTHER STUDENT
If another student’s answer matches yours, write their name here!

	Favorite Type of Music (classical, country, metal, pop, rock, etc...)
	
	

	Favorite Singer or Favorite Band
	
	

	Do you like to sing?
	
	

	Do you like to dance?
	
	

	If you could meet any musician, who would it be?
	
	

	Have you been to a concert? Who?
	
	

	What do you think is the most popular song right now?
	
	

	Just pick one: Melody or Harmony
	
	

	Just pick one: Fiddle or Jazz
	
	

	Just pick one: Pop or Rock
	
	

Other Online Resources
Many apps and web-based programs are great for students to explore with a non-music sub assuming students have access to a device (Bring Your Own, 1:1, computer lab, etc.). Teachers should ensure that access is granted to students ahead of time and that guest teachers are aware of Internet and technology-use agreements that the students may have to abide by.
These sites are very student friendly and require minimal advanced instruction.

Online Resources
· Musictheory.net
· Musicracer.com
· Staff Wars (app)
· 8notes.com
· vicfirth.com/education/keyboard/speednotereading.html
· Rhythmtrainer.com
· Rhythm Cat (app)
· http://www.musictechteacher.com/music_quizzes/music_quizzes.htm
· https://kahoot.it/

Music Education Workshop Committee 2016-2017
Dr. Spiros Xydas, State Committee Chair

District Presidents				District Representatives
	Jessica
	Gardner
	District 1

	Brandon
	Ivie
	District 2

	Scott
	Pries
	District 3

	Merlyn
	Beard
	District 4

	Jeanine
	Ignash
	District 5

	Jennifer
	Hollandsworth
	District 6

	Scott
	Struyk
	District 7

	Jared
	Throneberry
	District 8

	Cathy
	Kintner
	District 9

	Ann
	Reinhardt
	District 10

	Dennis
	Kozian
	District 11

	David
	Leach
	District 12

	Jessica
	Kietzman
	District 13

	Aaron
	Poniatowski
	District 14

	Ron
	Malabed
	District 15

	Chris
	Traskal
	District 16

	Ann Marie
	Jones
	District 2

	James
	Schuster
	District 3

	Natalie
	Jung
	District 4

	Eric
	Attard
	District 5

	Josh
	Doe
	District 6

	Dean
	Gilbert
	District 7

	Sarah
	Nietupski
	District 8

	Mike
	Gozzard
	District 9

	Anne
	Thompson
	District 10

	Jon
	Carrothers
	District 11

	Beth
	Wondolowski
	District 12

	

19

image1.gif
]

