PAGE
MPAME-GE 2114/ MPAME-UE 1204 MUSIC FOR EXCEPTIONAL CHILDREN

Prof. Elise S. Sobol

Fall 2011 Syllabus and Course Outline Variable 2-3 credits

SYLLABUS

Music for Exceptional Children*
 MPAME-UE 1204-001 (4592) (45 hr)/MPAME-GE 2114-001 (4749) (30hr), Fall 2011

Instructor:

 Prof. Elise S. Sobol

Class Hours & Location: M 4:55-6:35 P.M. Room: 239 Thompson Street

Credit Hours: (Variable) 2 credits (returning students) 3 credits (incoming students for

 eligibility for teacher certification effective Fall 2011).

Office:
 NYU Steinhardt School of Culture, Education and Human Development

Dept. of Music and Performing Arts Professions,

35 West Fourth Street, Suite 777, New York, NY 10012-1174

E-Mail: es86@nyu.edu

Phone/Fax (631) 425-1276 mobile: (516) 662-1250

(212) 998-5424 (Music Office)

Hours:
Arranged by appointment with Professor
Course Description

This teacher education course provides specific inclusion training to meet the needs of students with disabilities for teachers of general, vocal or instrumental music. Key to pre-service training will be the development of knowledge, skills, and dispositions necessary to teach music to a wide spectrum of exceptional learners, all grade levels. Course covers a study of laws, process, trends, and events in special education, current co-teaching and collaborative practices, research advances, and design of standards-based adaptive lessons for differentiating instruction.

Materials

1.
A. Text: Sobol, E.S. (2008) An Attitude and Approach for Teaching Music to
Special Learners, Second Edition New York: MENC/Rowman & Littlefield
Education available at New York University.
B. Text: MENC (2004) Spotlight on Making Music with Special Learners Reston, Va. available at New York University Bookstore.

C. Text: Hammel, A. M. & Hourigan, R.M. (2011). Teaching Music to Students with Special Needs – A Label-Free Approach. New York, Oxford University Press available at New York University Bookstore.

2. Supplemental Resources: Articles, Books, Films at recommendation of
instructor.

3. 3-Ring Binder for notes and keeping of handouts and assignments.

4. Video/DVD for Peer Teaching

Course Objectives

Students will demonstrate the ability to:

1. List and describe the categories established by the New York State Education Department’s (NYSED) Vocational and Educational Services for Individuals with Disabilities (VESID) for designating students requiring special services and programs, including the twice-exceptional.

2. Understand identification and remediation of disabilities.

3. Know current process, state and federal trends in special education law and how regulations apply to music teaching.

4. Plan and design effective co-teaching and collaborative practices with peers for

successful development of instructional adaptations of teaching strategies for students across the disabilities, with specific adaptations for each disability.

 5. Design and construct standards-based instructional lessons in multi-
modal/multisensory styles to reach special education students, including

and/or methods for implementing Individualized Education Programs and 504

Plans for individualizing instruction.

6. Define special education terminology and utilize that vocabulary to describe a variety of circumstances and situations.

7. Apply positive behavioral supports and interventions to address student and classroom management needs.

8. Enhance skills for literacy through music in special education.

9. Compare and contrast National, New York State, New York City, and INTASC standards for learning and technology in the arts as they apply to inclusion, mainstreamed, and center-based special music education settings.

 10. Be confident in developing and using assessment and evaluation tools for
measuring student process and progress in learning.

 Course Requirements

· Attend all scheduled classes, participate fully in discussion, and complete
all assignments. If it is necessary to be absent from class, it is expected that student contact the instructor by phone or e-mail 24 hours in advance

so that arrangements can be made for class notes to be taken and work made up. Two unexcused absences will result in a lowered grade.

· Submit all work, done outside of class, neatly typed on due dates.
· Study the six-week mediated music lesson sequence pages 59-72 in Sobol text A. Select two target skills in addition to Lesson Five: Finding Patterns in Music. Devise three original sequential lessons based on these musical skills. Repertoire can be of your own preference, from symphonic musical stories, choral or instrumental literature. Each original sequenced lesson should be versatile enough to span different age levels elementary, middle and high school music and will show instructional adaptations for teaching special learners:
 adaptations for students with learning disabilities, speech/language

 disorder, visual/hearing impairments, orthopedic/other health

 and behavioral issues.

Students will demonstrate in class their Lesson Five: Finding Patterns in

Music Lesson will be presented in an aural-visual-tactile-kinesthetic form to reach all learners and will exemplify teacher understanding of national, state and city learning standards in the arts. The lessons should be completed following the attached lesson format outline.

· Shaping Attitudes: Insights for Tools for Student Success

For your personal growth and development as an effective teacher specific articles, films, books or topics will be recommended for you to research, read or view. Following the form attached, you will be asked to reflect specifically on how you would apply insights gained to positively effect success in your music program.

· Champion of Challenges and Latest Research
Our greatest heroes are those that see a setback as an opportunity for a comeback. This course requirement will take a biographical look at a noted musician of past or present day to develop critical thinking skills as applicable for teaching diversity in our 21st century schools. Students will look for data-based research on musical interventions for his/her champion’s specific challenge, impairment or disability and present findings to class in a final project following specific guidelines in APA format.

· Fifteen Hours (15) Pre-Service Fieldwork Observations Students will see current models of supportive instruction in implementation of Individualized Education Programs (IEP), 504 Accommodation Plans, and Responsiveness to Intervention (RTI) in diverse and inclusive settings. Students will complete a site interview following each observation to understand basic approach to addressing needs of learners at the specific site. 15 hour New York State Education requirement focuses on observing differentiated and individualized instruction and other teaching-related activities to ensure academic, social, and emotional growth for students with disabilities.
Assessment Rubric Criteria:
	Point Value
	Assignments with APA, 6th edition, citations

	4
	Assignment is exemplary. The essence of assignment is explained, critical analysis included. Knowledge of content, application to teaching insightful. APA format correct.

	3
	Assignment is relevant and the essence of the material is explained well. Assignment shows critical analysis but did not thoroughly explore applications for teaching.

	2
	Assignment is fair, lacks both the basic insight and sufficient critical summary analysis.

	1
	Assignment is of poor quality, lacking critical analysis and is incomplete.

Students with Disabilities: Any student attending NYU who needs an accommodation due to a chronic, psychological, visual, mobility and/or learning disability, or is Deaf or Hard of Hearing should register with the Moses Center for Students with Disabilities at 212 998-4980, 240 Greene Street, www.nyu.edu/csd.

GRADING:

The Final Grade will be based on 20% participation, 20% typed written assignments, 15% Midterm 25% Adaptive Lessons and 20% Final. All work will be evaluated on motivation for excellence, evidence of mastery in subject area and application of talents, training, and class experience, plus on-time promptness for completion of assignment. Evaluation will follow the New York University grading system of A(4.0), A- (3.7), B+ (3.3), B(3.00), B-(2.7), C+ (2.3); C(2.00); C-(1.7), D(1.3); F (0).

CALENDAR OF CLASS MEETINGS Fall 2011Mondays:

Week 1:
September 12, 2011

Week 2
:September 19, 2011

Week 3:
September 26, 2011

Week 4:
October 3. 2011

Week 5:
October 10, 2011 No Classes Scheduled

Week 6
October 17, 2011

Week 7:
October 24. 2011 Midterm Grades

Week 8:
October 31, 2011

Week 9:
November 7, 2011

Week 10:
November 14, 2011

Week 11:
November 21. 2011

Week 12
November 28, 2011

Week 13:
December 5, 2011

Week 14:
December 12, 2011

December 14, 2011 Classes meet on Monday schedule

Last day of Class, all paperwork due

Week 15:
December 19, 2011 Final Exam

December 24, 2010 Holiday: Winter Recess begins

Course Sequence

	Week
	Topic
	Pages

	1
	History of Teaching Special Learners in Music Education and Performance Programs. Introduction to Research Topics Reflecting Societal Change.

	C:23-41

	2
	Using Music to Mange Behavior/Mood.

	B:23;30-31;68-70

	3
	Musical Process for Academic Progress, National Standards for Music Education, Whole Language Activities through Music, Mediated Learning in the Special Education and Inclusion Classroom, Developing Model Lessons.

	A:v-22;28-53;72-84

	4
	International Speeches, Original Thoughts, Referenced Writings, Landmark Dates and Updates in Special Education Law, Books for Young Readers Used in the Special Education General Music Classroom.

	A:85-121

	5
	Instructional Adaptations for Effective Teaching Across the Disabilities

	A:23-28

C:121-150

	6
	Peer Teaching Adaptive Lessons

	A:54-65

	7
	Peer Teaching Adaptive Lessons

	A:65-72

	8
	Mid semester Examination

	

	9
	Cooperative Learning Groups: Special Education Law (in class)

	

	10
	Strategies for Inclusion Practices

	B:24-26;27-30;33-34;48-53

	11
	Literacy, Exceptional Students in Performance Ensembles, Serving students with Physical Impairments and Sensory Deficits

	B:3-5;14-15;18-20;34-35;38-41;59-67;75-76

	12
	Current Data Based Research on Musical Interventions

	

	13
	Champion of Challenge: Research Based Topic Reports Presented

	

	14
	Summary and Review

	

	15
	Final Examination

	

Written Assignments with Due Dates.

.
*Assignments subject to change per Professor discretion.

 For MPAME-UE 1204 there will be an online component through Blackboard discussion to account for additional course requirement hours.

#1 Shaping Attitudes: Insights for Tools for Student Success

View YouTube.Com Evelyn Glennie’s How to Listen to Music with Your Whole Body

 Insight #1:

 due September 19, 2011.

#2 Using Music to Manage Behavior/Mood

Music has a profound effect on our ability to manage our moods and thus our classroom environments. Keys and tempo influence our vital responses. Ethnomusicologist Elizabeth Miles, author of Tune Your Brain™identifies the seven brain tuning levels as 1) Energize 2) Relax 3) Focus 4)Heal 5) Uplift 6) Cleanse 7) Create

Think about music that affects your own moods, and identify these selections for sharing with your classmates. Hand in your selections by category on a typewritten sheet. Bring these selections in a CD so that a list of works, written and audio can be compiled for the class.

 due September 26,2011.

#3 The Basics: Design Your Own Green, Yellow, Red Songs based on Sobol concept of Upside Down Stoplight as a foundation of music education for conceptual teaching of rhythm, harmony, and melody.

 Class demonstration due October 3, 2011.

#4 Mid-term Examination (Special Education laws, trends, terminology)

 due October 17,2011.

#5 Peer Teaching Adaptive Lessons
Presented

 Three Written Lesson Plans Submitted

 October 24-31, 2011.

#6 Insight # 2
: Strategies on Inclusion Practice Readings for Week 10

 Choose 3 articles out of 5

 Due November.7, 2011.

#7 . Insight #3 Literacy, Exceptional Students in Performance Ensembles,

Serving Students with Physical Impairments

 And Sensory Deficits (Readings for Week 11)

 Collaborative Group Work Due November 14, 2011.

#8 Comparison of Video Case Studies and Field Work Discussion

 Complete worksheet in class on Teaching Students with Learning Disabilities based on film Richard La Voie’s video F.A. T. City Workshop: How Difficult Can This Be?

When the Chips Are Down, or Last One Picked. Due November 21, 2011.

9. Class Presentations Champion of Challenges/Data-Based Musical Interventions.

 Nov.28-Dec.5,. 2011.
#10 Summary and Review for Final December 12, 2011.

 .
Contact Professor E. Sobol at (631) 425-127/ (516) 662-12506 or Email es86@nyu.edu with any questions or concerns.

MPAME-UE 1204-001/MPAME-GE 2114-001 meets the

University Standards and Literacy in Lesson Planning and Execution requirements.

Each student will be presenting in front of peers, adaptive music lessons which follow the university suggested format and address both the New York Arts Standards (NYAS), NYC Blueprint, and The National Standards for music teaching and learning. Both music reading literacy and language literacy will be appropriately addressed. Instructor-designed evaluation instruments including rating scales and/or rubrics are used for measuring student success as set by the assessment standards established by the Interstate New Teacher Assessment and Support Consortium (INTASC) as follows:

Motivation, Learning, and Development (Standards 2 and 5)

· The teacher understands how children/adolescents learn and develop, and can provide learning opportunities that support their intellectual, social, and personal development.

· The teacher uses an understanding of individual and group motivation and behavior to create a learning environment that encourages positive social interaction, active engagement in learning, and self-motivation. Curriculum (Standards 1 and 7)

· The teacher understands the central concepts, tools of inquiry, and structures of the disciplines(s) he or she teaches and can create learning experiences that make these aspects of subject matter meaningful for students.

· The teacher plans instruction based upon knowledge of subject matter, students, the community, and curriculum goals Instruction (Standards 3, 4, and 6)

· The teacher understands how students differ in their approaches to learning and creates instructional opportunities that are adapted to diverse learners.

· The teacher understands and uses a variety of instructional strategies to encourage students’ development of critical thinking, problem solving, and performance skills.

· The teacher uses knowledge of effective verbal, nonverbal, and media communication techniques to foster active inquiry, collaboration, and supportive interaction in the classroom.

Assessment (Standard 8)

· The teacher understands and uses formal and informal assessment strategies to evaluate and ensure the continuous intellectual, social, and physical development of the learner.

Professionalism (Standards 9 and 10)

· The teacher is a reflective practitioner who continually evaluates the effects of his/her choices and actions on other students, parents, and other professionals in the learning community) and who actively seeks out opportunities to grow professionally.

· The teacher fosters relationships with school colleagues, parents, and agencies in the larger community to support students’ learning and well-being.

The adaptive music lessons that students design in MPAME-UE.1204 /MPAME-GE.2114-001will be considered portfolio items for review by instructor and the Director of Undergraduate and Graduate Music Education. Completed evaluation instruments will be housed in student portfolios for final review during the Student Teaching Eligibility Portfolio Review/Interview to be held during the semester prior to student teaching

BIBLIOGRAPHY (For additional reading and reference).

Adamek, M.S. & Darrow, A. A. (2005). “Current Profile of Students with Disabilities in

Public Schools with Implications for the Music Professional” and “Motivation
and Management Techniques in the Music Setting” in Music in Special
Education. (pp.1-9), 79-91). Silver Spring, MD: American Music Therapy

Association Inc.

Excellent to the point content in chapters to help prepare teacher candidate
for New York State Education Department requirements for meeting the needs of

Students with Disabilities in inclusive and differentiated settings.
Anderson, W. & Lawrence, J. (2001) Integrating Music into the Elementary Classroom
(Fifth Edition). Belmont, CA: Wadsworth/Thomson Learning

Geared for hands-on practice in the elementary classroom, this text provides a wealth of curriculum information for using music to enhance instruction. Includes model lesson plans with musical activities to reach and interest children of different cultures and backgrounds.

Feuerstein, F. & Rand, Y. (1997) Don’t Accept Me As I Am. Arlington Heights, Il:
Skylight Professional Development.

Reuven Feuerstein, renowned psychologist protégé of Jean Piaget and founder of the International Center for Enhancement of Learning Potential, Jerusalem, describes his theory of cognitive modifiability and its potential to reach those with moderate, severe to profound intellectual challenges. Music educators are introduced to mediated learning experiences (MLE) and the applications for the classroom.

Gardner, H. (1982). Art, Mind & Brain A Cognitive Approach to Creativity. New York,
NY: Basic Books, A Division of HarperCollins Publisher, Inc.

Howard Gardner discusses implications for the creative mind to learn from different perspectives of cognitive science. Chapters cover artistic development in children, to breakdown of the mind due to brain damage and then height of creative genius. Exceptional children are included in his case studies.

Hansen, D., Bernstorf., E. & Stuber, G. (2007). The Music and Literacy Connection.

Lanham, MD: MENC The National Association for Music Education. This

resource looks at skills that are parallel to music learning and text reading.

Used my music specialists and classroom text shows how music can assist in

developing skills for comprehensive literacy – reading, writing, listening,

creating and understanding.

Mixon, K. (2007) Reaching and Teaching All Instrumental Music Students. Lanham, MD; MENC in Partnership with Rowman & Littlefield Education.

Author provides his experience and techniques for teaching instrumental music
students. Helpful to the new or veteran teacher, reader will gather valuable
information for teaching students with diverse learning styles in inclusion
performance programs.

Nordoff, P. & Robbins, C. (1995) Music Therapy in Special Education, Second Edition.
St. Louis, MO: MMB Music, Inc.

Prepared for both the clinician and the public school teacher, this resource includes case studies, vocal and instrumental activities, charting and chart reading, auditory training, dance and movement plus an extensive subject index for working with the challenged learner in group settings. The materials have direct application to music activities in regular classroom settings.

Sobol, E.S. (2011.) “Music Learning in Special Education: Focus on Autism and

Developmental Disabilities” in Colwell, R. and Webster, P. (Eds.) MENC:

Handbook of Research in Music Learning, Volume 2, Applications. New
York:

Oxford University Press (September, 2011, release).

Instructor’s newest chapter release on music learning in special education with

focus on students with autism and developmental disabilities. Chapter includes

review of literature, recommendations of practice-based approaches and areas to
be researched in the future.

PAGE
8

