

HABITS OF A SUCCESSFUL BAND DIRECTOR

Practical Rehearsal Strategies That
Lead to Music-Making

CLINICIAN:

SCOTT RUSH

AUTHOR OF

HABITS OF A SUCCESSFUL MUSICIAN

HABITS OF A SUCCESSFUL BAND DIRECTOR

THE EVOLUTION OF A SUCCESSFUL BAND DIRECTOR

GIA Publications, Inc.
Chicago

Components of Playing

List the *Components of Playing*, whether individual or ensemble based, that should be taught as part of an effective teaching curriculum:

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____

Practice each individually

Practice all simultaneously

Each requires some form of "acting"

- Use the fundamentals/warm-up time to teach the components
- Establish effective teaching strategies to address various learning styles
- Develop a logical sequence of instruction that accounts for both large scale sequencing, as well as the sub-components within a concept

Teaching Inventory Sheet

Skill to be taught

How to/Materials Needed to Teach It

Scales	
Solfège	
Style	
Appropriate examples of recorded work	
Phrasing	
Articulations	
Key Signature Recognition	

Tuning Concepts

- 1. Tune with the tuner** (no audible pitch; visual process)
- 2. Stop the needle on a stationary pitch** (requires a steady airstream)

Both of the above steps are visual in nature and are the only steps that are strictly visual in the process

- 3. Eliminate waves** (use your ears and try to achieve "beatless" tuning)
- 4. Know how to adjust the instrument** (mechanics; tuning plug on flute)

This step may include knowing that an oboe reed should crow a "C" or that only slight adjustments are possible with double reeds; knowledge of vocal size, etc.

- 5. Learn inherent "bad" notes on the instrument** and write a pitch tendency paper.

- 6. Learn adjustments for "just" intonation** (major and minor chords)

Adjustments would include anything in the realm of bending pitch, finger shading, lowering the third in major chords and raising it in minor chords

- 7. Do a pitch tendency chart** (good reference for your instrument)
- 8. Play "in tone"** (many pitch problems will correct themselves)

Other Ways to Improve Intonation...

- Good posture and breathing
- Sing and internalize your parts
- Be aware of natural tendencies when making dynamic changes
- Good embouchure development
- Play on good equipment, especially mouthpieces
- Be aware of how temperature affects pitch

Tuning and Pitch Centering Indicators

Flute and Piccolo

Should be an "A" on the Headjoint

May be slightly flat

E♭ Clarinet

Should be a Concert "B" with the barrel

B♭ Clarinet

Should be a Concert "F#" with the barrel

May use third space C for middle joint and high C for barrel

Bass Clarinet

Should be a Concert "C#" with the neck

Use middle C as the main tuning note

Alto Saxophone

Should be a Concert "A♭" with the neck

Tenor Saxophone

Should be a Concert "E" with the neck

Bari Saxophone

Should be a Concert "E" with the neck

All saxophones are sharp in the upper register / one should relax the pitch

Bassoon

Should be a "C" with the bocal and reed

Oboe

The reed should crow a "B" or a "C"

Trumpet

Buzz and check Concert "F" and "B♭"

When using the sequence, fourth line D (and E♭ and E) will be flat

Horn

Buzz Concert "C" to check the F side

Buzz Concert "B♭" & "F" to check B♭ side

Trombone

Buzz "B♭" - both octaves

Euphonium

Buzz "B♭" - both octaves

Tuba

Buzz "B♭" - both octaves

When using the tuning sequence, check lower registers for brass instruments

Scale Study Sequence

- Teach the order of sharps and flats
- Teach enharmonic notes for mastery
- Teach rules for determining the key signature
- Teach the proper spelling of scales
- Teach appropriate transpositions for each of the instruments
- Teach the chromatic scale enharmonically correct
- The "Inversion Principal"

The Four T's Self Assessment Model

Turn to Appendix F in *Habits of a Successful Band Director* and look at the two sample examples of the Four T's Assessment sheet. In journal form, write a synopsis of potential ways that you can adapt this format to your current situation.

I can assess Timing by:

I can assess Tuning by:

I can assess Tone by:

I can assess Technique by:

The Three-Tiered Assessment Model

(Refer to *Habits of A Successful Band Director*, page 175)

Master Musician

- Two movements of two contrasting standard concerti for your instrument (eq.)
- Perform all three forms of minor for the following keys: A, E, Bb, F, C, G, D
- Key recognition test for Majors, minors, and identification of relative maj/min
- Sightreading through difficult mixed meter
- Sight singing a difficult solfege requirement

Advanced Musician

- One complete solo movement or etude of your choosing for your instrument
- All twelve major scales (Senior All-State requirements)
- Key recognition test for all major scales
- Sightreading at Senior All-State level
- Sight singing a moderate level solfege requirement

Intermediate Musician

- Spring audition solo for your instrument performed at exceptional level
- Nine clinic scales (Clinic requirements)
- Key recognition of major scales
- Sightreading at Clinic All-State level
- Sight singing an easy level solfege requirement

Maximum Grading Scale

Symphonic Band: 100 = Master Musician
 95 = Advanced Musician
 90 = Intermediate Musician

Concert Band: 100+ = Master Musician
 100 = Advanced Musician
 95 = Intermediate Musician

Chamber Winds: 100+ = Advanced Musician
 95+ = Intermediate Musician

For younger band students: Any student in the program achieving Master Musician or Advanced Musician status will have their name posted on the appropriate chart and will be recognized in the band banquet or spring concert program.

Individual Performance Rubric

Directions: The total score for a criterion is calculated by multiplying the weight for the criterion by the score. The total score for each criterion is summed to produce the total performance score.

Criteria	Scale					Weight	Total Score
	1	2	3	4	5		
Pitches	Pitches performed inaccurately and mistakes detract from many areas of the performance	Pitches performed somewhat accurately and mistakes detract from some areas of the performance	Most pitches performed accurately and mistakes do not severely detract from the performance	All pitches performed accurately		3.5	
Rhythms	Rhythms performed inaccurately and mistakes detract from many areas of the performance	Rhythms performed somewhat accurately and mistakes detract from some areas of the performance	Most rhythms performed accurately and mistakes do not severely detract from the performance	All rhythms performed accurately		3.5	
Timing (Steady Pulse)	A consistent underlying pulse is not present throughout the performance which severely detracts from the performance	A consistent underlying pulse is not present throughout much of the performance, e.g., more difficult rhythms are played at a slower tempo which detract from the performance	A consistent underlying pulse is often present throughout much of the performance however some phrases may be rushed which detract from the performance	A consistent underlying pulse is present throughout most of the performance with minor flaws that do not detract from the performance	A consistent underlying pulse is present throughout the performance	3	
Intonation	Necessary adjustments are not made to pitches (e.g., alternate fingerings, finger shading, or lipping up or down) and flaws severely detract from the performance	Some necessary adjustments are made to pitches (e.g., alternate fingerings, finger shading, or lipping up or down) and flaws may detract from the performance	Many necessary adjustments are made to pitches (e.g., alternate fingerings, finger shading, or lipping up or down) and minor flaws do not detract from the performance	All necessary adjustments are made to pitches (e.g., alternate fingerings, finger shading, or lipping up or down)		3.5	

Tone	Uncharacteristic sound that lacks fundamentals, e.g., full breath support, a good embouchure, and properly voiced oral cavity, throughout the range and registers of the instrument	Partially characteristic sound that lacks full breath support throughout the range and registers of the instrument	Full characteristic sound that lacks some control in one or more registers of the instrument	full characteristic sound that is controlled and mature in all registers of the instrument		3.5	
Articulation	Printed articulations are not performed and these mistakes detract from many areas of the performance	Printed articulations performed somewhat accurately and these mistakes detract from some areas of the performance	Most printed articulations performed accurately and mistakes do not severely detract from the performance	All printed articulations performed accurately		1.833	
Dynamics	Printed dynamics not performed and these mistakes detract from many areas of the performance	Printed dynamics performed somewhat appropriately and these mistakes detract from some areas of the performance	Most printed dynamics performed appropriately and mistakes do not severely detract from the performance	All printed dynamics performed appropriately	Dynamics performed appropriately that go beyond those printed on the page	1.4	

Style (phrasing, agogic weight, and interpretation)	Stylistic attributes are not demonstrated.	Few stylistic attributes are appropriate for the piece and inconsistently demonstrated throughout the performance	Stylistic attributes are characteristically appropriate for the piece but inconsistently demonstrated throughout the performance	Stylistic attributes are characteristically appropriate for the piece and consistently demonstrated throughout the performance		1.834	
Marked Tempo	Piece performed drastically slower or faster than the MM	Piece performed somewhat slower or faster than the MM	Piece performed close to the MM	Piece performed at the MM		1.833	

Total Performance Score:

It's All A Means to an End ... Music Making

Once the musical toolbox has been filled, then what? Well, we must cross the threshold from the Components of Playing to communicating something musically.

Musicianship (*beauty, shape, interpretation, emotion, style, mood, artistry*)

Thoughts About Phrasing and Musicianship

Musical Tips

- Long notes should have direction - they should intensify or decrescendo.
- Phrases should have peaks and valleys, arrival points, and weighted notes (agogic).
- You should carry over phrases and make sure that you don't breath at inappropriate spots.
- If a line is repeated, do something different with it the second time.
- Find tension and release points.
- Musical moments usually take longer to build than they do to pull away.
- In many styles, short notes lead to long notes

Extramusical Stimuli

- It's what's NOT on the page that makes the music.
- Use "mood" words to establish style and ambiance.
- Assign words to entire musical phrases to help establish meaning and purpose.
- Persichetti said, "Music is either dancing or singing."
- It's what happens from note-to-note that makes the music come alive.
- The music will tell you what to do; the intuitive response causes you to create more than what's on the page.

Philosophical Prompts

- Trust your soul to feel and express the music – be musical! Tell a musical story with passion and conviction.
- The conductor's blood must drip with musical conviction, both to the players and the audience.
- Try to discover music in every phrase.
- Unlike a painting or sculpture, music can be re-created again and again, with new meaning and understanding.
- The paper and ink don't make the music, instruments make no sounds on their own – the soul creates the music.
- Music must be interpreted to the point that the performance is said to be *artistic* and the performers, *artists*.

Music Selection List

Middle School Band

Ahrirang	Garafalo / Whaley
Air For Band	Erikson
Allegro, Adagio, and Alleluia	Akers
Anasazi	Edmondson
An Occasional Suite	Handel / Osterling
Barn Dance Saturday Night	La Plante
Beau Galant	Teleman / Gordon
Caprice	Himes
Chester	Billings / Tolmage
Country Wildflowers	Daehn
Court Festival	Byrd / Pearson
Creed	Himes
Crest of Nobility	Sheldon
Glorioso	Smith
Greenwillow Portrait	Williams
Imaginary Soundscape No. 2	Del Borgo
Imperium	Sweeney
In Dulci Jubilo	Zdechlik
Music From the Great Hall	Fenske
Portrait of a Clown	Ticheli
Prelude and March	Frackenpohl
Sarabande and Gavotte	Corelli / Johnson
Song for Friends	Daehn
Song for Winds	Edmonson
Theme and Variations	Broege
The Tempest	R. Smith
Train Heading West and Other Outdoor Scenes	Broege
Two British Folksongs	Del Borgo
Two Russian Folksongs	Gingery
Visions on an Old American Tune	Pegram

Younger Bands

Allerseelen	Strauss / Davis
Alligator Alley	Daugherty
Amazing Grace	Ticheli
American Riversongs	LaPlante
Ammerland	de Haan
As Summer Was Just Beginning	Daehn
Australian Up-Country Tune	Grainger
Ave Maria	Biebl / Cameron
Blessed Are They	Brahms / Buehlman

Cajun Folk Songs
Courtly Airs and Dances
Crosley March, The
Down A Country Lane
In the Bleak Midwinter
Lux Arumque
March of the Belgian Paratroopers
Old Scottish Melody
On A Hymnsong of Philip Bliss
Prospect
Romanza
Rhosymedre
Salvation Is Created
Sussex Mummers' Christmas Carol
Their Blossoms Down
They Led My Lord Away
Three Ayres from Gloucester
Two Grainger Melodies
With Quiet Courage
Ye Banks and Braes o' Bonnie Dune

Ticheli
Nelson
Fillmore
Copland / Patterson
Holst
Whitacre
Leemans
Wiley
Holsinger
LaPlante
Ford
Vaughan Williams
Tchesnekoff / Kreines
Grainger / Kreines
Hazo
Gordon
Stuart
Grainger / Kreines
Daehn
Grainger

Intermediate Level

Americans We (March)
As the Scent of Spring Rain
Black Horse Troop (March)
Children's March
Chorale and Alleluia
Chorale and Shaker Dance
Colors and Contours
Easter Monday On the White House Lawn
Elegy for A Young American
Elsa's Procession to the Cathedral
English Folk Song Suite
Entry March of the Boyars
First Suite In Eb
Flashing Winds
Florentiner (March)
Folk Dances
Gallant Seventh (March)
Galop
His Honor (March)
Inglesina (Little English Girl)
Irish Tune from County Derry
Klaxon (March)
Lullaby for Kirsten
March, Opus 99
Marriage of Figaro (Overture)

Fillmore
Newman
Sousa / Fennell
Grainger
Hanson
Zdechlik
Bassett
Sousa
LoPresti
Wagner /
Vaughan Williams
Halvorsen / Fenell
Holst
Van der Roost
Fucik
Shostakovich/Reynolds
Sousa
Shostakovich/Hunsburger
Fillmore
De Ceese
Grainger
Fillmore
Bassett
Prokofiev
Mozart / Slocum

O Magnum Mysterium
October
Pageant
Pas Redouble
Pathfinder of Panama (March)
Praise To the Lord
Prelude In the Dorian Mode
Prelude, Siciliano, and Rondo
Resting In the Peace of His Hands
Second Suite In F
Shepherd's Hey
Sinfonia V
Song for Band
Themes from "Green Bushes"
Third Suite
The Thunderer (March)
Toccata
Trauersinfonie
Whip and Spur

Lauridsen/Reynolds
Whitacre
Persichetti
Saint-Saens/Frackenpohl
Sousa / Fennell
Nelhybel
DeCabezon /Grainger
Arnold / Paynter
Gibson
Holst
Grainger
Broege
Bolcom
Grainger / Daehn
Jager
Sousa / Fennell
Frescobaldi / Slocum
Wagner / Votta
Allen

Advanced Level

A Boy's Dream
Adagietto from Sym #5
Aegean Festival Overture
Armenian Dances, Part I and II
Awayday
Circus Bee
Colonial Song
Dance of the Jesters
Danceries
Divertimento
Enigma Variations
Festive Overture
Four Scottish Dances
Gum-sucker's March
Lincolnshire Posy
Minstrels of the Kells
Music for Prague
New World Symphony
Overture to "Candide"
Red Cape Tango
Russian Christmas Music
Selections from "The Danserye"
Suite of Old American Dances
Symphonic Metamorphosis
Symphony in Bb
Symphony #2

Bocook
Mahler/Kreines
Makris
Reed
Gorb
Fillmore
Grainger
Tchaikovsky / Cramer
Hesketh
Persichetti
Elgar / Slocum
Shostakovich/Hunsburger
Arnold / Paynter
Grainger
Grainger
Welcher
Husa
Dvorak / Hindsley
Bernstein / Grundman
Daugherty
Reed
Susato / Dunnigan
Bennett
Hindemith / Wilson
Hindemith
Ticheli

Symphony #4 (Finale)	Tchaikovsky
Symphony #6	Persichetti
Tam o'Shanter	Arnold / Paynter
The Leaves Are Falling	Benson
The Solitary Dancer	Benson
Vienna Philharmonic Fanfare	Strauss

Works written from 2000 - 2011 for upper level ensembles:

Invictus	Balmages	2000
October	Whitacre	2000
Red Cape Tango	Daugherty*	(1999)
Sinfonia XXI	Broege	2000
Song for Band	Bolcom	2000
Vortex	Wilson	2000
Magnetic Fireflies	Thomas	2001
Song Without Words	Welcher	2001
Harrison's Dream	Graham	2002
Minstrels of the Kells	Welcher	2002
Selections from "The Danserye"	Susato/Dunnigan	2002
As the Scent of Spring Rain	Newman	2003
Chant Funeraire	Faure/Moss	2003
Dancing at Stonehenge	Suter	2003
O Magnum Mysterium	Lauridsen/Reynolds	2003
Sleep	Whitacre	2003
Ping, Pang, Pong	Puckett	2004
Redline Tango	Mackey	2004
Symphony No. 2	Ticheli	2004
Avenue X	Newman	2005
Bali	Colgrass	2005
Lux Arumque	Whitacre	2005
Day Dreams	Wilson	2006
Sanctuary	Ticheli	2006
Strange Humors	Mackey	2006
Cathedrals	Salfelder	2007
Radiant Joy	Bryant	2007
Raise the Roof	Daugherty	2007
Suite Dreams	Bryant	2007
Wild Nights	Ticheli	2007
A Boy's Dream	Bocook	2008
Hold This Boy and Listen	Pann	2008
Milestone	Estezady	2008
Arabian Dances	Balmages	2009
Aurora Awakes	Mackey	2009
Popcopy	McAllister	2009
Hymn To a Blue Hour	Mackey	2011

NEW!

Habits of a Successful Musician is the answer to the very simple question, "What should I be learning during fundamentals

NEW! Habits of a Successful Musician

A Comprehensive Curriculum for Use During Fundamentals Time

This is a field-tested, vital, and—most important—*musical* collection of more than 200 sequenced exercises for building fundamentals.

Perfect for use by an entire band or solo player at virtually any skill level, this series contains carefully sequenced warm-ups, sight-reading etudes, rhythm vocabulary builders, and much more. In one place, this series collects everything an aspiring player needs to build fundamental musicianship skills and then be able to transfer those skills directly into the performance of great literature.

- Provides material for use during fundamentals time that would promote a comprehensive approach to developing skills necessary to fill the musical toolbox.
- Promotes the idea that fundamentals time should transfer directly into the performance of great literature.
- Includes a sequential format that leads to the mastery of reading rhythms and, ultimately, to musical sight-reading.
- Provides chorales for the development of tone quality, ensemble sonority, and musicianship.
- Presents rhythm charts in a new format to allow transfer from timing and rhythm to pitches in a musical context.
- Provides audition etude sight-reading in a full-band format that is well thought out in scope and sequence.
- Presents exercises in various keys, tonalities, and modes to aid in the development of the complete musician.
- Creates a mindset intent on establishing a culture of excellence for both the full band program and individual players.

G-8125 Conductor's Score \$29.95

Individual Instrument Editions Available \$9.95 per part

G-8127 Flute
G-8128 Oboe
G-8129 Clarinet
G-8130 Bass Clarinet

G-8131 Bassoon
G-8132 Alto Saxophone
G-8133 Tenor Saxophone / TC Baritone
G-8134 Baritone Saxophone

G-8135 Trumpet
G-8136 French Horn
G-8137 Trombone
G-8138 Euphonium

G-8139 Tuba
G-8140 Mallet
Percussion

Habits of a Successful Band Director Pitfalls and Solutions

Scott Rush

Foreword by Tim Lautzenheiser

In *Habits of a Successful Band Director*, Scott Rush provides:

A how-to book for young teachers • A supplement for college methods classes • A common-sense approach to everyday problems band directors face • Sequential models for instruction that are narrow in scope • Solutions, in the form of information and probing questions, that allow assessment of a classroom situation • Valuable information in a new format and references to other helpful publications • A contemporary text for all band directors

This is a resource you'll want to turn to again and again! This classic book is newly revised and reissued by GIA.

G-6777 Quality paperback, 192 pages. \$28.95

 GIA Publications, Inc.
7404 S. Mason Avenue • Chicago, IL 60638
800-442-1358 • 708-496-3800 • Fax 708-496-3828
www.giamusic.com

The Evolution of a Successful Band Director Workbook and Study Guide

A Proven Plan to Improve Your Effectiveness

Scott Rush

Intended for both novice and experienced band directors, this companion to Scott Rush's bestselling book *Habits of a Successful Band Director* is designed to:

Present effective teaching principles with more depth and understanding • Challenge readers to look deep within themselves to find solutions that will lead to more effective teaching • Pose questions and suggest activities to put these solutions into action and cause readers to set goals through self-discovery • Establish the classroom as a true laboratory for making music • Provide a study guide for college methods classes using *Habits of a Successful Band Director*.

This book is designed to be an invaluable companion for the entire breadth of a band director's career.

G-7440 Perfect-bound, 232 pages. \$29.95