

TEMPO!

JANUARY 2013

NJMEA Conference Issue

King's Singers To Perform At February Conference!

HOPE TO SEE YOU THERE!

The Official Magazine of the New Jersey Music Educators Association
a federated state association of National Association for Music Education

Volume 67, No. 2

<http://www.njmea.org>

JANUARY 2013

FEATURES

- 20 The ABC's Of Special Ed, by Maureen Butler
- 28 Higher Education And The Young Guitarist Part I,
by Thomas Amoriello & Matthew S. Ablan
- 34 The New Jersey TI:ME Tech Expo: First In The Nation, by Marjorie LoPresti,
VJ Manzo and Rick Dammers
- 36 *O Passo*: A Brazilian Approach To Music, by Tom Mullaney

39-46 The New Jersey Music Educators Association State Conference Preview

- 45 Tom Voorhis Named Master Music Teacher, by Beverly Robinovitz
- 47 Why Teach Music?, by Marissa Silverman
- 52 Is Conducting Technique Over-Rated?, by Thomas McCauley
- 54 Introduction To Music Therapy, by Dorita S. Berger

DEPARTMENTS AND NJMEA BUSINESS

- Advertisers Index & Web Addresses71
- Board of Directors68
- Division Chair News..... 6-18
- Editorial Policy & Advertising Rates70
- From The Editor.....4
- In Memoriam66
- Past-Presidents70
- President's Message 2-3
- Resource Personnel69
- Round the Regions 62-65

FORMS AND APPLICATIONS See NJMEA.ORG "Files and Documents" for downloadable copies of all forms

- Region Jazz Ensembles56-57
- Middle School Concert Band..... 58
- Middle School Choral..... 59
- NJ Honors Jazz Choir.....60-61
- NAfME Membership..... 64

ATTENTION MEMBERS:

Please go to nafme.org to record email and address changes.

TEMPO Editor - Thomas A. Mosher
80 Jumping Brook Drive, Lakewood, NJ 08701
Phone/Fax: 732-367-7195
e-mail: tmosher@njmea.org

Deadlines:

October Issue - August 1
January Issue - November 1
March Issue - January 15
May Issue - March 15

*All members should send
address changes to:
mbrserv@nafme.org or
NAfME, 1806 Robert Fulton Drive
Reston, VA 22091*

Printed by: Kutztown Publishing Co., Inc.
1-800-523-8211
kpc@kutztownpbl.com

The New Jersey Music Educators Association is a state unit of the National Association for Music Education and an affiliate of the New Jersey Education Association. It is a nonprofit membership organization.

TEMPO (ISSN 0040-3016) is published four times during the school year: October, January, March and May. It is the official publication of the New Jersey Music Educators Association. The subscription rate for non-members is \$20.00 per year. The subscription for members is included in the annual dues.

A copy of dues receipts (Subscriptions) is retained by the NJMEA Treasurer. Inquiries regarding advertising rate, closing dates, and the publication of original articles should be sent to the Editor. Volume 67, No. 2, JANUARY 2013 TEMPO Editor - Thomas A. Mosher, 80 Jumping Brook Drive, Lakewood, NJ 08701 Periodicals Postage Paid at Lakewood, NJ 08701 and additional entries

POSTMASTER: Please forward address changes to:
NAME
1806 Robert Fulton Drive
Reston, VA 20191

**NJMEA CONFERENCE
February 21 - 23, 2013
East Brunswick, NJ**

**2013 NAfME EASTERN DIVISION
CONFERENCE
April 4-7, 2013
Hartford, CT**

**2013 NAfME NATIONAL
CONFERENCE
October 27-30, 2013
Nashville, TN**

The New Jersey TI:ME Tech Expo: First In The Nation by

Marjorie LoPresti
East Brunswick HS
marjorielopresti@gmail.com

VJ Manzo
Worcester Polytechnic Inst.
vj@vjmanzo.com

Rick Dammers
Rowan University
dammers@rowan.edu

During a discussion at the 2009 NJ TI:ME in-service, the NJ TI:ME membership struck upon a new idea: to shift the chapter's focus from teachers to students. While the chapter has continued to partner with NJMEA to provide technology in-service support at both the February conference and August in-service, the primary chapter event has become the Student Music Tech Expo. Following the successful opening acts of the 2011 and 2012 Expos, the 3rd Annual New Jersey Music Tech Expo will be held on May 17, 2013.

The Music Tech Expo is a science fair style event, focused upon student works. The day also includes guest presenters, a performance showcase for electronic music ensembles, and hands-on music technology playgrounds. While the festival is adjudicated, the primary focus of the event is sharing and celebrating students' creative work in a supportive environment. The development of this type of event represents a maturing step for the technology-based music class movement, as we seek to support student work, much as we do for student in performing ensembles through festivals and honor ensembles. The extensive participation in New Jersey each year, as well as the development of events in other states based upon the New Jersey model, demonstrates the need for this style of event.

One major thrust of the event was to allow students to showcase their individual creative efforts and receive critical feedback regarding their submissions. Five categories were created for student

submissions that were received through the NJ TI:ME online portal a few weeks before the event. When the submission time concluded, professional musicians and educators from NJ served as adjudicators by logging into the site and providing individual feedback for each project submission which involved, in most cases, listening to audio recordings, or viewing videos. The projects received numerical grading and comments within several categories including *Creativity* and *Craftsmanship*. They were then ranked according to the grades, and award certificates were created for the top three creative works in each category. The project categories and criteria for submission were:

1-Original Composition

Original compositions were created using technology including works for traditional and/or electronic instruments. Compositions prominently illustrated creative use of technology. Projects incorporating use of prerecorded loops were not considered in this category.

2-Covers, Remixes & Loop-Based Projects

This category included arrangements/recordings of pre-existing songs, song samples, and projects incorporating a combination of original material and prerecorded loops. Projects demonstrated originality in musical choices and creative use of technology.

3-Multimedia

Works in this category demonstrated the convergence of music with more than one discipline. This may have included art/photography, video, broadcast journalism, digital storytelling and so on. Works did not need be original compositions, but should have reflected creative use of technology.

4-Applied Technology

The projects were distinctive projects that utilize technology for a specific purpose. Works may have included the creation of new electronic musical instruments, interactive music systems, software projects to aid in composition, performance, and music instruction, and more. Projects were asked to be self-contained for a simple demonstration within the showcase.

5-Production/Engineering

Students entering this category demonstrated their skills in production or engineering created within a digital audio workstation (DAW). This category was adjudicated on-site during the expo with students being provided prerecorded stems from a recording that they were asked to create, mix and engineer into a finished creative work. Individuals and teams of up to 4 students were permitted to enter this category.

As a result of the project submissions, an integral component of the tech expo was to showcase these works in a gallery of sorts. As students arrived at Montclair State University (MSU) on the day of the

expo, they were grouped according to their school, and given a schedule of the activity grid for the day which included presentations, workshops, and, of course, the showcase of student projects. Through the course of the day, groups moved with their teachers through several rooms in which NJ TI:ME members volunteered to give lectures and presentations, hands-on workshop activities, and provide individual feedback to students regarding their projects. The event culminated in MSU's Leshowitz Recital Hall with each student and their teachers celebrating the adjudicated results for each project submission.

Since the goal of the Student Music Tech Expo is to showcase student creativity, student submissions reflect the students' ages and grade levels. Elementary and middle school projects can be original compositions intended as ringtones, sampled-sounds remixes, and original compositions created and recorded by small groups rather than individuals. High school students' projects typically are created by pairs and individuals. These projects tend to be greater in length and structural sophistication. Many high school multimedia projects are cross-curricular, using video and music to represent historical events as well as artistic and literary figures.

Student submissions to the Music Tech Expo are all uploaded to a central website. Submissions can be as short as 15-30 seconds (ringtones), and as long as 5 minutes for original compositions and remixes. Audio files are compressed to mp3's, and multimedia projects are encoded as .mov or .m4a files.

Projects are adjudicated in advance of the event. Our slate of adjudicators includes professional composers, performers, and college professors. Projects are rated on structural and creative elements. At the Expo, students are awarded certificates for their work reflecting Gold, Silver and Bronze ratings, and receive their scores and comments from the adjudicators. Best-in-Show awards are granted within each submission category. Especially

fun for the students is the "Overall Best Project" award—student attendees cast their votes after their time at the exhibits.

Important information for the 2013 Student Music Tech Expo:

Friday, May 17, 2013 9:30 -1:30 at Rowan University

Open to students in grades 3-12

Project Categories:

Original Composition

Covers, Remixes & Loop-Based Projects

*Multimedia, Applied Technology
School Sounds Remix
Production/Engineering*

Email marjorielopresti@gmail.com to receive registration information and detailed instructions.

We hope to see your students there!

DEGREES OFFERED
 BM Music Education
 BM Music Performance
 BM Music:
 Elective Studies in Business
 Emphasis in Music Technology
 BA Music
 MA Music:
 Collaborative Piano
 Choral Conducting
 Instrumental Conducting
 Music Education

MANSFIELD UNIVERSITY
 MANSFIELD, PENNSYLVANIA
mansfield.edu
music@mansfield.edu
 570-662-4710
 fax: 570-662-4114

Check out our new Good Neighbor Program which gives New Jersey residents a 35% undergraduate tuition discount! For complete info go to mansfield.edu/good-neighbor