

**GET IT AND KEEP IT:
Building, Supporting,
Maintaining your
JAZZ program**

Moderator: Mary Jo Papich

**Panel: Bob Breithaupt, John Day,
Ronnie Rios, Larry Green**

MidWest Clinic '06-- Session Overview:

- **Why teach JAZZ?**
- **Building the program**
- **Maintaining the program**
- **Supporting the program**

Parent group

Community involvement

Media relations = visibility

Other...

Why Teach JAZZ?

America's Heritage	Recruit & Retain	Cultural fusions
Diversity	History	Improv
Standards-Creativity	Needed in comp curric K-12	Fun!

Dr. Tim says “GOALS...”

- ✦ Must be specific
- ✦ Must be realistic
- ✦ Must match our values
- ✦ Create visualization in detail
- ✦ Must be measurable
- ✦ Read and review daily
- ✦ Strive for excellence
- ✦ Are we worth our weight in goals?

Getting started... foundations for instruction

- ✎ Assess ensemble
- ✎ Meet them where they are and GO!
- ✎ Establish practice routine
- ✎ Prepare calendar of events
- ✎ Repertoire selection, variety a must! For festivals= swing, ballad, rock/latin
- ✎ Include old/new/favorites
- ✎ Perform EARLY in the year
- ✎ Establish parent org. meeting schedule
- ✎ Other expectations...

Student contact time=Set goals

How often does the group rehearse?

When? How long?

AVERAGE JAZZ TRENDS IN SCHOOLS (WB)

High School = 3

Middle School = 2

30% during, 35% before, 25% after

Plan literature accordingly...set goals--

Comprehensive teaching

- ✦ Comprehensive jazz ed. Incorporates listening, history, style...
 - ✦ Music selection critical
 - ✦ Be prepared-PLAN!
 - ✦ Utilize sectionals/leadership
 - ✦ Give students recordings originals/arrangement
 - ✦ Pay attention to all of it, dynamics, balance, pitch, articulations, style, feel!
 - ✦ Tape rehearsals and critique together
 - ✦ Ignite passion
 - ✦ Extra credit for attending live concerts, reports on jazz artists = FUN!
- Panel suggestions....

HOW MUCH \$\$\$ DOES IT TAKE?

- ✦ EST \$ BUDGET & GOALS
- ✦ SCHOOL BUDGETS-
- ✦ LIBRARY BUDGET=CD'S
- ✦ FUNDRAISING
- ✦ PERFORM FOR \$\$\$
- ✦ GRANT \$\$\$
- ✦ PARENTS
- ✦ PR!!!
- ✦ DONATION LETTERS
- ✦ PANEL SUGGESTIONS

● Resource Allocation & Revenue---Fundraising

- ✂ We all need \$\$\$!
- ✂ Go for items of biggest profit
- ✂ Solicit donations through letters and ads
- ✂ Showcase concerts, invite BOE
- ✂ Parent projects
- ✂ Trust parent leaders
- ✂ Don't get in the way- but don't let the tail wag the dog
- ✂ Main responsibility is in education
- ✂ Other

External Motivation & Experiences

Get the beat with Bob!

- 🎸 Private Lessons
- 🎸 Camps
- 🎸 Mentoring/Jam sessions
- 🎸 All Star groups
- 🎸 Kicks Bands
- 🎸 Garage Bands
- 🎸 Church
- 🎸 All-City, District, All-State experiences
- 🎸 Clinics/Festivals
- 🎸 Guest Artists
- 🎸 Listening opportunities
- 🎸 Panel Suggestions

WHAT'S HOT!!!

- ✦ **Musical & historical legacy!**
- ✦ **Jazz Camps**
- ✦ **Mentors**
- ✦ **Kicks Concerts**
- ✦ **Garage Bands**
- ✦ **Guitar Clubs**
- ✦ **Attending live jazz events!**
- ✦ **Jazz Festivals!**

- ✦ **YOU & LAJE & BOA!**
- ✦ **Combos**
- ✦ **Jammin'**
- ✦ **E-jammin'**
- ✦ **JAM=April**

Other...

Practical & Philosophical ???

Ronnie's rap...

- ✦ TO COMPETE OR NOT TO COMPETE?
- ✦ TO TRAVEL OR NOT TO TRAVEL?
- ✦ IMPROV OR WRITTEN SOLOS?
- ✦ INCLUSIVE INSTRUMENTATION?
- ✦ ARE PREREQUISITES LIMITING?
- ✦ CONSISTENT LITERATURE STANDARDS
- ✦ Expectations of YOU/JOB
- ✦ Your expectations of students
- ✦ Student/Parent expectations
- ✦ Communicate
- ✦ Assess

ADVOCACY & SUPPORT GROUPS

Get them on board...

Students

Parents

Administration

Board of Education*

Community

Media

Advocacy groups

legislative

Green's Great Ideas

- ✚ Build your TEAM—Players, Parent, school & Community
- ✚ Improve the Efficiencies of YOURSELF and YOUR GROUP
- ✚ Prior Preparation Prevents Poor Performance
- ✚ Use your associative knowledge to span the gaps
- ✚ Use your ENERGY to produce the desired SYNERGY

MEDIA RESOURCES

John's Daybreakers:

Video Performances

- **1. Local Cable Television** **No Cost**
- **Videotape on Location (school auditorium)**
- **Personnel**
- **One camera man (staff member, student, parent)**
- **Equipment Needs**
- **One Camera**
- **Microphone and Cable**
- **Tripod**
- **Videotape**
- **Editing**
- **Show directly from video**
- **Student or Parent editing**

John's Daybreakers

- 2. **Public Television Station**
- Videotape at Television Studio**
- Personnel**
- Public Television Station Staff**
- Equipment Needs**
- All equipment supplied by station**
- Editing**
- All editing done by station staff**
- Editing on Computer (do it yourself)**
- Two digital video editing program websites**
- Avid.com**
- Adobe Premier.com**
- Source of Information and Guidance**
- National School Public Relations Association (NSPRA)**
- Illinois School Public Relations Association (INSPRA)**

No Cost (sponsored production)

Networking...

- ✦ Like building a business
- ✦ Establish yourself in school, community & prof. organizations
- ✦ Utilize all relationships
- ✦ Be an opportunist and your students will benefit!

On-line resources...www.

- ✪ smithsonianjazz.org
 - ✪ laje.org
 - ✪ SupportMusic.com NAMM
 - ✪ jazzintheschools.org NEA
 - ✪ Ntjazz.com New Trier HS
 - ✪ Gotjazz.org JAI
 - ✪ IntheChair.com
 - ✪ Workshoplive.com/playfree
 - ✪ [My website!](#) +FA Board ppt. + Passion for Arts Career ppt.
- Type Highland Park H.S., ^Department ^ Papich

Can't find it? **GOOGLE IT!**

Papich'isms

- ✎ Better to ask forgiveness than permission!
- ✎ It's gotta be fun! Enjoy it all!
- ✎ What is hip?
- ✎ Take time for YOU to revitalize...nurture the spirit.
- ✎ It's only a job...
- ✎ Inclusivity rather than exclusivity!
- ✎ Be a self-proclaimed opportunist!
- ✎ Honor the past, embrace the future.
- ✎ Panel.....memorable words of wisdom?
- ✎ Nurture the student with the natural gift....BB.

Teaching LIFESKILLS via band

- ✦ Individual Life skills
- ✦ Character building skills
- ✦ Team building skills
- ✦ Work skills
- ✦ Communication skills
- ✦ Advocate Transference

Learning for Life Abilities

A vision for learners

- ✦ Complex thinkers
- ✦ Effective Communicators
- ✦ Caring and Understanding People
- ✦ Responsible Citizens
- ✦ Demonstrate Personal Wellness
- ✦ Care for Human Spirit

- ✦ District 113
 - Long range plan
- ✦ THIS IS WHO WE WANT STUDENTS TO BE IN ORDER TO LIVE FULL, PRODUCTIVE LIVES.

Creativity and use of imagination are essential to our well-beings as humans on the planet earth. J. Abersold

With a little nurturing from us, kids truly are boundless in their creative potential.
Jazz exalts the human spirit.

***Thanks for doing
all that you do!***

🌟 Stay tuned....

🌟 Keep swingin'!

***🌟 It IS a wonderful
world!***

Mipapich@yahoo.com