

TEACHING MUSIC TO STUDENTS WITH SPECIAL NEEDS

A Label-Free Approach

Second Edition

ALICE M. HAMMEL
RYAN M. HOURIGAN

Teaching Music to Students with Special Needs

Teaching Music to Students with Special Needs

A Label-Free Approach

Second Edition

Alice M. Hammel and Ryan M. Hourigan

OXFORD
UNIVERSITY PRESS

Oxford University Press is a department of the University of Oxford. It furthers the University's objective of excellence in research, scholarship, and education by publishing worldwide. Oxford is a registered trade mark of Oxford University Press in the UK and certain other countries.

Published in the United States of America by Oxford University Press
198 Madison Avenue, New York, NY 10016, United States of America.

© Oxford University Press 2017

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the prior permission in writing of Oxford University Press, or as expressly permitted by law, by license, or under terms agreed with the appropriate reproduction rights organization. Inquiries concerning reproduction outside the scope of the above should be sent to the Rights Department, Oxford University Press, at the address above.

You must not circulate this work in any other form
and you must impose this same condition on any acquirer.

Library of Congress Cataloging-in-Publication Data

Names: Hammel, Alice M. Hourigan, Ryan M.

Title: Teaching music to students with special needs : a label-free approach /
by Alice M. Hammel and Ryan M. Hourigan.

Description: Second edition. | New York, NY : Oxford University Press, [2017]

Identifiers: LCCN 2016053974 | ISBN 9780190654696 (pbk. : alk. paper) |

ISBN 9780190654689 (hardcover : alk. paper)

Subjects: LCSH: Music—Instruction and study. | Children with disabilities—Education.

Classification: LCC MT17 .H36 2017 | DDC 371.9/04487—dc23

LC record available at <https://lccn.loc.gov/2016053974>

9 8 7 6 5 4 3 2 1

Paperback printed by WebCom, Inc., Canada

Hardback printed by Bridgeport National Bindery, Inc., United States of America

Contents

Foreword [xiii](#)
Preface [xvii](#)
Acknowledgments [xxiii](#)
About the Companion Website [xxv](#)
Teaching Music to Students with Special Needs: A Practical Resource (available separately) [xxvii](#)

PART I THE CURRENT LANDSCAPE OF THE SPECIAL EDUCATION SYSTEM IN THE UNITED STATES

- Chapter 1** Public School Education within a Democracy: An Equal Opportunity for All Students [3](#)
- Unequal Opportunity* [5](#)
 - A Brief Look at Special Education in the 21st Century* [6](#)
 - Funding of Special Education: A Demographic Snapshot of Support* [10](#)
 - Family Challenges and Children with Disabilities* [10](#)
 - Teaching Music in the 21st Century: A Label-Free Approach to Teaching Music to Students with Special Needs* [12](#)
 - Cognition* [14](#)
 - Communication* [15](#)
 - Receptive and Expressive Language* [17](#)
 - Language and Culture* [17](#)
 - Behavioral Challenges* [18](#)
 - Emotional Challenges* [18](#)
 - Sensory Needs* [20](#)
 - Physical and Medical Conditions* [21](#)
 - Conclusion* [23](#)
 - Discussion Questions* [23](#)

Chapter 2	The Current Structure of Special Education in Our Schools: A Brief History of Legislation and Litigation in the United States 25
	<i>Keystone Legislation and Educating Students with Special Needs</i> 26
	<i>Public Law 94-142</i> 28
	<i>Legislative History on Behalf of Students Who Are Intellectually Gifted</i> 29
	<i>The Jacob K. Javits Gifted and Talented Students Education Act</i> 30
	<i>More Recent Legislation and Litigation Regarding Students with Special Needs</i> 30
	<i>IDEA and Early Intervention</i> 33
	<i>The Six Principles of IDEA: Implications for Music Educators</i> 33
	<i>Zero Reject</i> 33
	<i>Nondiscriminatory Evaluation</i> 34
	<i>Free and Appropriate Education</i> 34
	<i>Least Restrictive Environment</i> 35
	<i>Procedural Due Process and Parental Involvement</i> 36
	<i>The Americans with Disabilities Act</i> 36
	<i>Responsiveness to Intervention</i> 38
	<i>The Effect of the No Child Left Behind Act on Special Education</i> 40
	<i>Race to the Top</i> 42
	<i>The Every Student Succeeds Act (2015)</i> 43
	<i>Common Core State Standards (2010)</i> 44
	<i>Applications and Considerations for Music Educators</i> 44
	<i>Discussion Questions</i> 45
 PART II PREPARING TO TEACH MUSIC TO STUDENTS WITH SPECIAL NEEDS	
Chapter 3	Preparing to Teach: Fieldwork and Engagement Opportunities in Special Education for Preservice and In-Service Music Educators 49
	<i>Becoming Acquainted Through Observation, Assisting, Discussion, and Planning</i> 51
	<i>Types of Fieldwork Opportunities in Special Education for Preservice and In-Service Music Educators</i> 52
	<i>Fieldwork in Self-Contained Classrooms</i> 52
	<i>Fieldwork Resource Rooms</i> 53

	<i>Fieldwork in Inclusive Classrooms</i> 54
	<i>Fieldwork in Summer Enrichment Programs</i> 55
	<i>Fieldwork in Specific Therapy Environments</i> 57
Chapter 4	<i>Music Therapy and Music Education</i> 57
	<i>Creating Fieldwork Experiences with Students with Special Needs for Preservice Music Educators</i> 59
	<i>Conclusion</i> 61
	<i>Discussion Questions</i> 61
Chapter 4	A Resourceful and Pedagogical Approach to Teaching Students with Special Needs 63
	<i>Participation in the Process and Gathering Support</i> 64
	<i>Speaking with Special Education Professionals and Staff</i> 66
	<i>Parent Partnerships</i> 67
	<i>Individualized Education Programs and 504 Plans</i> 67
	<i>Transition Plans</i> 71
	<i>504 Plans</i> 72
	<i>Attending the IEP or 504 Meetings</i> 81
	<i>Understanding Adaptations, Accommodations, and Modifications</i> 83
	<i>Incorporating the Six Domains Into Classroom Accommodations</i> 84
	<i>Teaching Music to Students with Cognitive Challenges</i> 85
	<i>Teaching Music to Students with Communication Challenges</i> 86
	<i>Teaching Music to Students with Behavioral Challenges</i> 89
	<i>Teaching Music to Students with Emotional Challenges</i> 91
	<i>Teaching Music to Students with Sensory Challenges</i> 92
	<i>Teaching Music to Students with Physical and Medical Conditions</i> 95
	<i>Putting It All Together</i> 98
	<i>Discussion Questions</i> 98

PART III PRACTICAL CLASSROOM ADAPTATIONS, MODIFICATIONS, AND ASSESSMENT TECHNIQUES FOR TEACHING STUDENTS WITH SPECIAL NEEDS IN THE MUSIC CLASSROOM

Chapter 5	Developing a Student-Centered and Inclusive Music Classroom 101
	<i>Classroom Management and Students with Special Needs:</i>
	<i>Four Important Considerations</i> 103
	<i>Close Supervision and Monitoring</i> 104
	<i>Classroom Rules</i> 104

<i>Opportunities to Respond</i>	105
<i>Contingent Praise</i>	106
<i>Initial Preparation and Planning</i>	106
<i>Continued Communication</i>	106
<i>Physical Arrangement</i>	107
<i>Parents and Classroom Behavior</i>	107
<i>Anxiety</i>	108
<i>Moderate Intervention Plans</i>	109
<i>School-Wide Positive Behavior Support Systems</i>	110
<i>The Socialization of Students with Special Needs</i>	110
<i>Theoretical Framework for Socialization and Inclusion</i>	111
<i>Caring: A Feminine Approach to Ethics and Moral Education</i>	111
<i>Social Identity Processes in Organization Contexts</i>	112
<i>Risks (Lessons Learned From Vygotsky)</i>	113
<i>Practical Strategies for Music Educators</i>	115
<i>Be Aware of the Social Environment in Your School</i>	115
<i>Synergy</i>	117
<i>A Moral/Ethical Code</i>	117
<i>Be Proactive in Your Approach to Socialization</i>	118
<i>Conclusion: Critical Issues for Students with Special Needs</i>	122
<i>Discussion Questions</i>	123
Chapter 6 Curriculum and Assessment for Students with Special Needs	125
<i>Fundamentals of Curriculum Design and Students with Special Needs (A Quick Review)</i>	127
<i>Constructivism as a Curricular Model to Assist with Inclusion</i>	128
<i>Four Primary Teaching Practices to Consider When Teaching Students with Disabilities in a Modified or Adapted Curriculum</i>	129
<i>Modality</i>	129
<i>Pacing</i>	131
<i>Size</i>	133
<i>Color</i>	133
<i>Curricular Modifications in Music Education for Students with Disabilities</i>	134
<i>Incorporating Important Elements of Music Therapy Into the Music Education Curriculum (Contributed by Amy M. Hourigan, MT-BC)</i>	135
<i>Creating</i>	139
<i>Performing</i>	141
<i>Responding</i>	141
<i>Connecting</i>	142

	<i>Assessment and Students with Special Needs</i> 143
	<i>Measurement, Assessment, and Evaluation for Students with Disabilities</i> 143
	<i>Formative Assessments for Students with Special Needs</i> 144
	<i>Establishing a Baseline of Understanding</i> 145
	<i>Elementary</i> 145
	<i>Beginning Band</i> 145
	<i>Beginning Choir</i> 145
	<i>Beginning Orchestra</i> 145
	<i>Secondary Instrumental</i> 146
	<i>Secondary Choral Music</i> 146
	<i>Writing Clear, Obtainable Objectives for Students with Special Needs</i> 146
	<i>Seventh-Grade Choir</i> 146
	<i>Assessing Nonmusical Goals</i> 148
	<i>High School Orchestra</i> 148
	<i>Alternative Assessments for Students with Special Needs</i> 150
	<i>Summative Assessments and Students with Special Needs</i> 150
	<i>Conclusion</i> 151
	<i>Discussion Questions</i> 152
Chapter 7	Teaching Strategies for Performers with Special Needs 153
	<i>The Hidden Curriculum in Traditional Performing Ensembles (Equal Access)</i> 155
	<i>Participating in the Special Education Process</i> 156
	<i>Understanding the Disability (Seeking Resources)</i> 157
	<i>Adaptation of Instruction for Performers with Special Needs</i> 158
	<i>The Use of Technology</i> 159
	<i>Large Group Performing Ensembles: Are They the Appropriate Placement for Students with Special Needs?</i> 161
	<i>Meaningful Participation</i> 163
	<i>Alternative Models of Performance for Students with Exceptionalities</i> 165
	<i>Conclusion</i> 165
	<i>Discussion Questions</i> 166
Chapter 8	Teaching Music to Students Who Are Intellectually Gifted 167
	<i>Intellectual Giftedness in the Music Classroom</i> 169
	<i>Understanding the Spectrum of Special Needs (Gifted and Talented)</i> 169
	<i>A Brief Background of How Students Are Identified as "Gifted"</i> 169
	<i>The Current Identification Process</i> 170

<i>Individual IQ Testing and Other Identification Practices</i>	171
<i>Categories of Giftedness</i>	171
<i>Highly/Profoundly Gifted</i>	171
<i>A Discussion of Variant Needs and Services Provided to Students with Special Needs</i>	172
<i>Elitism Versus Egalitarianism</i>	173
<i>Characteristics of Students Who Are Gifted</i>	173
<i>Behavior</i>	173
<i>Learning</i>	174
<i>Creativity</i>	175
<i>Emotion</i>	175
<i>General Intellectual Ability</i>	176
<i>Specific Academic Aptitude</i>	177
<i>Instructional Delivery/Pacing/Process/Modifications</i>	177
<i>Grouping Options</i>	178
<i>Teacher Characteristics That Are Successful When Teaching Students Who Are Gifted</i>	178
<i>Twice Exceptional</i>	180
<i>Including a reprint of: Hammel, A. M. (2016). Twice exceptional. In D. V. Blair & K. A. McCord (Eds.), Exceptional music pedagogy for children with exceptionalities: International perspectives. New York, NY: Oxford University Press</i>	182
<i>Putting It All Together</i>	205
<i>Conclusion</i>	205
<i>Discussion Questions</i>	206

PART IV RESOURCES FOR MUSIC EDUCATORS

Chapter 9	Resources for Music Teachers and Music Teacher Educators Regarding Teaching Students with Special Needs	209
<i>Section 1: Internet Resources</i>	209	
<i>Internet Resources Pertaining to Persons with Autism</i>	209	
<i>Internet Resources Pertaining to Students with Sensory Challenges</i>	212	
<i>Specific Visual Impairment Internet Resources</i>	213	
<i>Specific Hearing Impairment Internet Resources</i>	215	
<i>Internet Resources Pertaining to Persons with Developmental Delays</i>	217	
<i>Internet Resources Pertaining to Persons with Emotional Disturbances</i>	218	
<i>Internet Resources Pertaining to Persons with Cognitive Disabilities</i>	220	
<i>Multiple Impairment Internet Resources</i>	220	

<i>Internet Resources for Children with Physical Disabilities</i>	221
<i>Internet Resources for Persons or Students with Chronic Medical Conditions</i>	222
<i>Internet Resources for Students with Specific Learning Disabilities</i>	224
<i>Speech and Language Impairment Internet Resources</i>	226
<i>Internet Resources Pertaining to Persons with Traumatic Brain Injury</i>	227
<i>Section 2: Print Resources for Music Teachers and Music Teacher Educators</i>	228
<i>Selected Research within Music Education Pertaining to Students with Special Needs</i>	228
<i>Dissertations within Music Education</i>	232
<i>Selected Research within General Education</i>	235
<i>Books within Music Therapy and Music Education</i>	238
<i>Selected Books within General Education</i>	239
<i>Practitioner Articles within Music Education</i>	242
<i>References</i>	245
<i>About the Authors</i>	257
<i>Index</i>	259

Foreword

*Dr. Mitch Robinson,
Michigan State University*

The second edition of *Teaching Music to Students with Special Needs: A Label-Free Approach*, by Alice M. Hammel and Ryan M. Hourigan, is a significant contribution to the professional literature on this important topic for music teachers and music teacher educators. As they did so elegantly with the first edition of this landmark text, the authors have again provided a clear, concise guide for music teachers interested in making their classrooms function as safe, engaging, and invigorating learning spaces for all of their students. With a persistent emphasis on each student as an individual, Hammel and Hourigan paint a portrait of students with special needs as unique, capable, and valued members of their schools' music learning communities.

This new edition of the book features a number of new and updated sections and chapters that make the text even more useful and helpful. Chapter 1 introduces the definition of a new domain of disability study: Emotional disability is now included as a separate category, along with cognitive, communicative, behavioral, physical, and sensory. An emotional disturbance is “a condition that affects students in one or more of the following ways: a) an inability to learn that cannot be explained by intellectual, sensory, or health factors; b) an inability to develop and maintain interpersonal relationships with peers or teachers; c) inappropriate types of behavior or fears in normal circumstances; d) a general pervasive mood of unhappiness or depression; and e) a tendency to develop physical symptoms related to fears associated with personal or school problems” (Turnbull, Heurta, & Stowe, 2004). The inclusion of this discussion on emotional disabilities represents an important contribution to the literature in this area of inquiry and provides a critical resource for music teachers seeking assistance in helping their students who may be challenged with emotional issues.

Music teachers will also appreciate the “observation protocols” that are provided for each of the disability domains throughout Chapter 1. These

protocols may be used to generate more productive discussions and consultations with special education consultants and other school personnel, allow teachers to brainstorm various scenarios and situations, and develop strategies and techniques that may prove helpful in both general education classrooms and music instructional settings.

As a policy researcher, I was also heartened by the updated information in Chapter 2 on the Every Student Succeeds Act, which reauthorized the federal Elementary and Secondary Education Act (ESEA) and replaced the No Child Left Behind (NCLB) Act, the 2001 reauthorization of ESEA. Navigating policy in this arena can be exceptionally difficult for all stakeholders, especially music educators. Unfortunately, music teachers are often left out of these discussions at the school level, and the authors provide comprehensive information to help our colleagues in the schools to advocate on behalf of their students with learning differences.

Although the “alphabet soup” (i.e., IEPs, ADA, IDEA, RTI, ESEA, FAPE, RTTT, ADAA, NCLB, AYP, ESSA, LRE) of programs, strategies, and requirements can present seemingly insurmountable challenges and obstacles for teachers, parents, and other stakeholders, resources like those offered here are an invaluable tool in helping music teachers become champions for their students and advocate for their success in and out of the classroom. The authors also point out the flawed logic behind a host of failed government policies, such as NCLB and adequate yearly progress (AYP)—policies that establish unrealistic and unattainable goals and then penalize all children for the inability of those who, through no fault of their own, are unable to meet these unreasonable expectations.

Another welcomed addition to the second edition is the new material in Chapter 8 on “Twice Exceptional” learners, excerpted from Alice M. Hammel’s chapter in Deb Blair and Kim McCord’s new book, *Exceptional Music Pedagogy for Children with Exceptionalities: International Perspectives* (2016, Oxford University Press). Twice exceptional learners are children who “are intellectually gifted and also possess a special need that requires an IEP or 504 Plan for appropriate inclusion in public school classrooms” (Hammel & Hourigan). Sometimes referred to as “unevenly gifted” (Winner, 1996), “it is also possible students can be identified as having a disability that is masking their giftedness” (Hammel & Hourigan), making identification of this population of learners especially challenging.

This beautifully written contribution is presented in a novel and engaging format, interweaving vignettes of Hollie, a twice exceptional student, as she makes her way through elementary school, middle school, high school, and finally college, with research-informed commentary on the cognitive, behavioral, and emotional challenges faced by this group of students. This commentary, presented through the author’s dual lenses of researcher and

parent, provides a unique and powerful perspective on what becomes an unexpectedly poignant narrative. Music teachers will discover a plethora of practical advice, teaching strategies, and pedagogical adaptations and accommodations, while music teacher educators will find a bevy of techniques anchored in a solid philosophical base to share with their preservice students.

By keeping our focus on the “whole child” and emphasizing the full continuum of strengths and abilities present in every learner, this chapter presents a clear description of the struggles *and* opportunities faced by twice exceptional learners, and offers practical advice for the music teachers fortunate to have these children in their classes. As Hammel shares at the conclusion of this section, “Knowing your students and their needs can be far more important than the specific labels included in their paperwork, if they are even listed” (Chapter 8, p. 203). In a similar vein, new vignettes throughout the entire second edition provide accessible, easily understood accounts of how policy impacts practice and connects research and theory to the lived experiences of students and teachers.

As a music teacher, music teacher educator, and policy scholar, I am extremely grateful to the authors for this thoroughly researched and thoughtfully presented collection of research-based resources and strategies for our colleagues looking to provide the support and encouragement needed by their students with learning differences. But it is as a parent of two children of my own and a person who is passionately dedicated to ensuring educational equity and inclusion for all children that I am most appreciative to Alice and Ryan for this important contribution to our professional literature. Many texts offer information and recommendations, but few do so with compassion, empathy, and love. The second edition of *Teaching Music to Students with Special Needs: A Label-Free Approach* manages this rare feat, and our profession is better because of their efforts.

Preface

The concept of *Teaching Music to Students with Special Needs: A Label-Free Approach* was developed from our travels teaching and presenting seminars, in-services, and clinics at the national, regional, and local levels and communications with local music educators about their challenges. Music teachers often find themselves teaching either included students with disabilities or in dedicated self-contained classrooms without the support they need. As music teacher educators, we have found that a large gap exists in our methods content in the area of research-grounded best-practice approaches to teaching students with special needs.

Teaching Music to Students with Special Needs: A Label-Free Approach is designed for faculty, in-service music administrators, in-service music teachers, and preservice music teachers. It is designed as a comprehensive manual and reference guide that introduces those in the field of music education to best practices when teaching music to students with special needs. It includes research-based strategies for methods courses and professional development. In addition, this text will address curricular strategies for methods teachers and in-service music educators. This information is grounded in research, special education law, and best practice.

A LABEL-FREE APPROACH

A focus of this book is that a student with special needs is an individual who deserves a music education that is free of labels. The philosophical premise of a label-free approach is centered in the preservation of the individual personhood of each student. Through this approach, music educators will be able to gain and advocate for support, understand their rights and responsibilities, and offer an affective and effective music education for students with and without special needs. This includes learning strategies for effective collaboration with special educators, teacher educators, and classroom teachers. We also include curriculum development ideas, lesson plan strategies, observation strategies (methods classroom), and fieldwork ideas (methods classroom).

In our experience we have found that “quick fix” strategies learned by applying a technique based on the specific disability label of a student often lasts for a short time until a music educator can find the next new trick to assist a student with disabilities. By applying a label-free approach, educators can create a theoretical and philosophical underpinning that will serve as an effective base of knowledge for use in each individual situation.

A further consideration when choosing this approach is that the Individuals with Disabilities Education Act (IDEA) does not specify that each teacher is to be told of the specific disability of every student. It is possible that music educators may teach students with special needs and not have access to the label listed in the paperwork for that student. Teachers are given the list of strengths and areas of challenge for the student and are also notified of specific adaptations and accommodations that are to be used for the student. By approaching the education of students with special needs from a label-free perspective, teachers are not stymied by the possible lack of access to further information. While we recognize that educators may be able to glean valuable information through the disability categories, it is also “good teaching” to look at each student as an individual and to design instruction based on the areas of need as seen in the music classroom.

These resources are all offered within the context of learning to navigate the special education system within the framework of developing culturally responsive classrooms that are free of labels. The focus of this book is to effectively approach various learning domains when developing pedagogy for both the music classroom and the music methods classroom.

HOW TO USE THIS BOOK

Teaching Music to Students with Special Needs: A Label-Free Approach will be of most interest to in-service music teachers and music teacher educators who are seeking research and practical information regarding the inclusion of students with special needs in their classrooms. In addition, undergraduate and graduate students in music education programs will find this book useful in their future careers as music educators. Our goal was to provide a book that meets the needs of music educators at all levels of instruction.

This book is organized into four parts. Part I is focused on the current landscape of teacher preparation within the context of the special education system. Chapter 1 is intended for all music educators and music teacher educators to increase the knowledge and understanding of music educators as they plan, implement, and advocate for the appropriate instruction of students with special needs. This advocacy is a natural outcome for music educators who are aware of special education policy within the special education

structure of our public schools. This chapter includes strategies used to engage and observe in special education settings to assist with a complete understanding of the ways students learn in other environments.

The label-free approach to music teaching and learning transfers focus from a student's disability to examination of how he or she receives music information, processes this information, and expresses himself or herself musically. We introduce six teaching and learning domains in this chapter: cognition, communication, behavioral, emotional, sensory, and physical. It is hoped that as a result of this shift in concentration, music educators will center their attention on music teaching and learning rather than merely labels that are attached to students with special needs.

Part II introduces effective methods utilized in preparation to teach students with special needs in both preservice and in-service music education settings. Chapter 3 is specifically designed for engagement and fieldwork within the structure of special education. This includes observation protocols for self-contained classrooms, resource rooms, summer enrichment programs, and therapy sessions (e.g., speech or arts therapy) and how observations in these settings may enhance the understanding music teachers have regarding the learning needs of students with special needs.

Chapter 4 uses the learning domains that are introduced in Chapter 1 and provides specific music education strategies for use in the music classroom. This chapter includes a complete introduction to Individualized Education Programs (IEPs) and 504 Plans, as well as music-specific strategies and transfers of accommodations that will enhance the ability of music educators to deliver instruction to students with special needs.

Part III provides practical applications of theory and policy from the previous chapters for use in the music classroom (e.g., behavioral strategies, curricular strategies, etc.). Chapter 5 is intended for teacher educators, pre-service music teachers (methods classes), and in-service music teachers and provides many practical and effective classroom management strategies for music teachers in a variety of settings.

Chapter 6 is designed to provide specific curriculum understanding and demonstrate how these approaches affect students with disabilities—specifically, how the fundamentals of curriculum design (e.g., materials centered, constructivism) can be used to enhance the music teaching and learning environment. Chapter 6 also provides assessment accommodations that have been seen as successful for students with special needs.

Chapter 7 offers specific ideas for conductors in instrumental and vocal music ensemble settings. Both coauthors have extensive training in these areas and not only provide rehearsal techniques but also challenge band, orchestra, and choir conductors to review and reflect on their current philosophy of teaching considering the vast changes put in place to assist the

inclusion of students with special needs in all aspects of school life. The use of technology to assist in practice techniques and classroom-tested adaptations and accommodations are presented to enhance the ensemble experience for students with special needs.

The decision to discuss students who are gifted as part of this text was intentional and purposeful. The challenges mentioned in this chapter are often not included in discussions of students with special needs. This is the topic of Chapter 8. While the premise and philosophy of the text is to encourage a label-free environment for students with special needs, the specific cognitive needs of students who are gifted necessitate a discussion that includes information about their unique differences.

This chapter includes the historical, philosophical, and practical issues involved in teaching students who are gifted. These include the history of intelligence testing, varied models for educational placement options, and common characteristics of students with this type of special need. Practical information for successful inclusion of students who are gifted in the music classroom is presented. Finally, research-derived characteristics of teachers who are successful when teaching students who are gifted are also included.

Part IV is intended to provide the most up-to-date resources and technology information for music educators at all levels. Current research articles, best-practice articles, and books and Internet websites are listed for music educators to use as they seek information regarding specific disabilities. This information reinforces the overall philosophy of the text as it challenges music educators to be resourceful in their approach to teaching students with special needs. In addition, this text includes many vignettes for thoughtful and reflective discussion among in-service teachers and by pre-service music educators in methods classes. These vignettes are actual stories that have occurred in public school situations within the last few years.

For music teacher educators, this book provides strategies that are research based and provide best practice for teaching all students regardless of the challenges they face. Chapters can be used to not only address this topic but also embed other subjects within the context of teaching students with disabilities (e.g., assessment, classroom management, etc.). Many methods instructors are inundated with the amount of materials necessary to adequately address each topic within a given methods class. It is our firm belief that good teaching is good teaching. Therefore, this text allows you the option of covering multiple topics simultaneously.

This text was designed purposefully to chart a new direction in the preparation of music educators, music teacher educators, and in-service music educators as they design, present, and assess their practices when teaching students with special needs. The focus on creating meaningful and supportive relationships with the faculty, staff, and administration partners in

the schools; the importance of a label-free environment to create truly inclusive and welcoming school experiences for students with special needs; and the extraordinary value in approaching the classroom with a “fair is not equal” philosophy are the rationales for this new direction. By preparing to create an inclusive, team-oriented environment that ensures every student receives what he or she needs, we will perhaps begin to create true equity and “fairness” for all students in our public school systems.

Acknowledgments

We would like to thank the wonderful students that we have taught over the years both in K-12 and in higher education who have given us the insight and motivation to write this book. We would also like to thank Christa Hensley, Michelle Byrn, James Byrn, Elise Hackl, Taylor Walkup, and Morgan Robinson for their vignette contributions. We would like to thank Susan Shirel for assisting us with gathering and updating all of the information in Chapter 9 and Alicia Faith Thomas for allowing us to use her examples of observation protocols. Thank you to Amy Hourigan, MT-BC, for her contribution to this text from the music therapy perspective and to Bruce Hammel, Virginia Commonwealth University, for his editorial support.

Thank you to Dr. Mitch Robinson, Michigan State University, for reviewing the text and for writing the foreword for us. We would also like to thank Norm Hirschy for his guidance and support during this process.

Finally, we would like to thank our children—Hannah, Hollie, Andrew, and Joshua—who remind us each day of the uniqueness of every child. They are the true inspiration for this book.

About the Companion Website

<http://www.oup.com/us/tmtswsn>

The resource materials included on this website have been developed during a decade of collection and creation by the authors. Materials include information regarding policy, teaching strategies, links, print resource lists, video case studies, and video lesson examples. Full-page Word documents of observation protocols and other materials will be available for you to download and adjust to fit your individual needs. This website will be updated regularly by the authors to remain a current reference and information source for music educators. Enjoy!

Teaching Music to Students with Special Needs: A Practical Resource (available separately)

Alice M. Hammel has created a practical resource guide to accompany the second edition of *Teaching Music to Students with Special Needs: A Label-Free Approach*. Music educators from around the United States partnered with her to contribute lesson ideas, full lesson plans, and unit plans that demonstrate the principles described in this book. Materials used to teach the lessons are also included in the resource. These practical ideas are meant to illustrate and enhance research and theory in the field in a way that is applicable to K-12 classrooms that include students with special needs.

PART I

THE CURRENT LANDSCAPE OF THE SPECIAL EDUCATION SYSTEM IN THE UNITED STATES

Chapter 1

Public School Education within a Democracy

An Equal Opportunity for All Students

CHAPTER OVERVIEW

- Unequal Opportunity
- A Brief Look at Special Education in the 21st Century
- Funding of Special Education: A Demographic Snapshot of Support
- Family Challenges and Children with Disabilities
- Teaching Music in the 21st Century: A Label-Free Approach to Teaching Music to Students with Special Needs
 - Cognition
 - Communication
 - Receptive and Expressive Language
 - Language and Culture
 - Behavioral Challenges
 - Emotional Challenges
 - Sensory Needs
 - Physical and Medical Conditions
- Conclusion
- Discussion Questions

Vignette 1.1 Mrs. Johnson

It is the first day of school. Mrs. Johnson's bulletin boards are complete, and her chairs and music stands are ready. Her class lists are prepared and the lesson plan is set. She stands at the door awaiting her first class of the day. The students begin walking down the hall and she wonders

(continued)

Vignette 1.1 (continued)

which ones will stop at her door. Her first class walks in and takes their seats. However, two of her students were escorted to her music room with paraprofessionals. The paraprofessionals then proceeded to take their scheduled break.

During class there were multiple outbursts from each of these students. Mrs. Johnson spent the entire 30-minute class pacifying these outbursts and little was accomplished. The other students seemed frustrated and bored.

After class Mrs. Johnson realizes that she needs to make drastic changes to how she teaches music in this particular class. She begins thinking and asking herself: I have no idea how to help these kids. What do I do? Who do I talk to? This cannot happen tomorrow.

Discussion Questions:

1. Have you heard of a similar story?
2. What should Mrs. Johnson do first?

The beginning of the school year is a time when situations similar to Mrs. Johnson's first day occur. It is when these first lessons go awry that some music teachers first begin to think of their individual students, rather than the collective group. Who is the girl who moves slower than the rest and uses a walker? Who are the students in the small group who come late each day with a teacher to assist them? Who is the boy who bounds down the hall and begins to take down one of the brand-new bulletin boards that have just been finished?

The answer to these questions is that they are *all* our students. They all have a place in our schools and they all deserve to have an education that includes music. As music teachers, we have both the right and the responsibility to educate *all* the students in our schools. We are charged with studying each student who enters our classroom and with providing all students the music education they deserve. To do this, however, we must begin to plan for the inclusive education of all students *before* that first group heads down our hall on the first day of school.

Unfortunately, until recently this was not the educational philosophy of public schools within the United States. This chapter will introduce the process that we as a nation have experienced as we have come to the understanding of what an education for all students in the United States entails, including challenges within families, the real-world realities of inclusion in

practice, and a label-free approach to teaching music in the public school setting. This book is designed to facilitate the planning, implementation, and assessment of music education for students with special needs. It is written from a paradigm that advocates thoughtful inclusion and honors the teaching and learning relationship between music teachers and their students. It is hoped that this text will present a philosophy and a set of guiding principles for teaching students with special needs in a helpful and pragmatic manner. We believe this is possible for all music educators and celebrate the progress made in recent years to provide a truly appropriate music education for each student we teach.

UNEQUAL OPPORTUNITY

Unfortunately, not all students within our current public education system have an equal opportunity to learn. John Dewey regarded public education as a crucial pillar to upholding a democracy: Dewey (1916/1944, p. 84) stated:

In order to have a large number of values in common, all members of the group must have equable opportunity to receive and take from others. There must be a large variety of shared undertakings and experiences. Otherwise the influences which educate some into masters, educate others into slaves.

The school experience for some students is vastly different from those of others, and in some situations, students have more opportunities than others. Even when one considers the recent acts of legislation and the history of litigation, our public school education system is far from equal for many demographic groups. Access to quality education both inside and outside the arts, especially in music, remains a challenge for students with exceptionalities (Blair & McCord, 2016). Laws, protections, and procedures for students with learning differences have entered our public education system during the past 40-plus years, and educators are now challenged to expect achievement from all students, regardless of their background or relative strengths and areas of challenge.

The basis for some continued differences can, in part, be traced to opportunity. It is clear that an equity gap remains in the public education system. This disparity affects children in poverty, certain ethnic and racial groups, and students with disabilities (Hourigan, 2014). It is important to look at all aspects of public special education to understand the context a student with special needs experiences as he or she enters the music classroom. In addition, it is important to understand the current framework of the modern

special education system. This chapter offers a fundamental look at the current practice of teaching students with special needs. At the end of this chapter we will discuss our view of a label-free approach to teaching music to students with disabilities and will begin to offer suggestions regarding implementation of this approach.

A BRIEF LOOK AT SPECIAL EDUCATION IN THE 21ST CENTURY

Special education was originally defined as “specially designed instruction, which meets the unique needs of an exceptional child” (Hallahan & Kauffman, 1978, p. 4). The practice of special education has evolved from segregated schools and institutions in the early 19th century to an integration model in the latter half of the 20th century (Winzer, 1993). Recently, our public schools have moved toward the full inclusion of students with disabilities in the regular classroom. Advocates for full inclusion insist that “the general education classroom is the most appropriate full-time placement for all students with disabilities” (Lewis & Doorlag, 2011, p. 4).

The specifics of these policies and their implications for music educators will be discussed in Chapter 2. However, for now, it is important to look at inclusion as a concept within the larger context of special education. It is also important to understand that the number of students needing assistance from public school programs for students with disabilities began to rise in the late 20th century and is continuing to increase. This is due to many factors including the increasing ability of service providers to identify students with special needs, improved diagnoses of childhood illnesses and injuries, and an increase in the number of babies born with low birth weight (Pamuk, Makuc, Heck, Rueben, & Lochner, 1998).

In practice, teachers who work in full-inclusion environments sometimes struggle with large class sizes, a perceived lack of support (either instructional or for specific skill sets), and very busy schedules (sound familiar?). In addition, pressures from a continuing standardized test-driven school culture have made full inclusion difficult to implement. Furthermore, like other federally mandated programs, special education programs are expensive (with most of the burden placed on the local school district) and are typically underfunded. These mandates require many teachers to advocate even more effectively for their special education programs as limits are increasingly placed on time, talents, and finances. Special education is a highly demanding profession. Vignette 1.2 was written by a special educator in an urban public school. This vignette shows the challenges of special education in practice.

Vignette 1.2 A Day in the Life of a Special Educator

I am a special education teacher of students with moderate disabilities in kindergarten through third grade. I currently have 12 students in a self-contained classroom. The teachers' day runs from 8:00 a.m. to 3:30 p.m. The students' day runs from 8:30 a.m. to 2:30 p.m. However, my students arrive at 8:05 a.m. This means that I have to have everything ready for the next day before I leave each afternoon. My students require an extremely structured environment from the moment they walk in the door until the moment they leave. There is no room for being ill prepared or planning on the fly during the day. Part of my daily planning even requires a plan for unexpected events. And all of this planning is done without any teacher guides or textbooks from which to get my lessons/activities.

All of my students have their own picture schedule that shows them what they will be doing each moment of the day. I develop a master schedule that has each student's activities for each moment of the day and the duties of each of my two instructional assistants for every moment of the day.

One of my instructional assistants must go out and get each student off the bus and make sure that each child makes it into the correct classroom safely. My other instructional assistant waits for each child at the door, greets each child, and assists each child with getting his or her personal belongings put away, taking care of morning restroom needs, brushing teeth, checking his or her schedule, and going to his or her first activity of the morning, which is designed to be an independent recreation activity. I spend this part of the morning going through backpacks, reading communications from home, and writing in each student's notebook what his or her individual activities are for the day. This may seem a little excessive, but most of my students are unable to communicate messages from home or events/messages from the school day. As I am sitting at the table trying to fill out student notebooks, Sam is hitting Tommy with the blocks, Karl is pulling out every puzzle in the cabinet rather than playing with the one set out for him, and Robbie has wet his pants. So I must get up and take care of these issues before I can finish the communication notebooks. Once all of the students are in the classroom, one of my instructional assistants takes the five kids who eat breakfast at school over to the cafeteria while the other instructional assistant continues to man the restroom/grooming activities. By 8:30 a.m., our daily goal is to have every student to the restroom, teeth brushed, hair brushed, and face/hands washed. At this point, morning announcements are given over the intercom.

(continued)

Vignette 1.2 (continued)

The volume of the intercom bothers Mary's ears, so she begins screaming and pinching Amanda. While my instructional assistants are trying to get Mary calmed down and her headphones put on, and give Amanda consequences for pushing Mary, Will sees this as a prime opportunity to bolt from the classroom. As I chase Will down the hallway, the notebooks are still sitting on the table waiting to be completed. After announcements, we start morning circle time. We work on counting, the alphabet, name recognition and spelling, colors, shapes, days of the week, months of the year, weather, seasons, sitting in chairs, raising hands, speaking clearly, and keeping our hands to ourselves. During this process, Robbie yells out every answer, someone has to sit next to Will to keep him in his chair, and Mariah and Arryanna are playing hair salon rather than listening. And I have six other students who need constant verbal prompting to participate.

After circle time, each student checks his or her individual picture schedule and proceeds to the scheduled activity. Some of the five students need physical assistance to do this task. The other students are able to check their schedule independently but then are required to wait while the teachers try to get the other students transitioned. Will never likes to do what is on his schedule because he would rather do puzzles, so we must redirect him once or twice to math group and remind him that he can play with the puzzles after he does his math work. Luke does not like Arryanna, so he has punched her while waiting for reading group to begin. Consequences must be given for this behavior. Mariah is waiting patiently at the door for someone to take her to her general education classroom. Once everyone is settled, Mrs. D takes Mariah to her general education classroom for reading time. I am teaching four students at reading group. Mrs. F has three students for math group. Two students are listening to books on tape, one student is at the computer, and one student is folding laundry. Everything is very calm and orderly for a few brief moments. Then, it is time to turn the tape over, so Robbie screams as if in pain and begins crying because the tape has stopped. This prompts Mary to throw all of the laundry she has just folded onto the floor. I have to get up to help Robbie and Mary, so Luke takes this as an opportunity to pick on the other students in the group. Mrs. F gets up from her group to deal with Luke, so Will leaves math group and grabs the puzzles. After I get Robbie and Mary settled, I redirect Will back to math group and settle back in to try to teach reading. This is a very typical activity session in the room.

During the parts of the day when all of the teachers are in the classroom, there is always someone working one on one at a workstation with a child. For each life skills activity such as folding laundry, brushing teeth, using the telephone, and so forth, one of the teachers is also recording data as she is instructing the student on how to complete the activity. We also have community-based experiences in which one of the staff takes one to two students into the community to go shopping, get a haircut, go to the library, go to the YMCA, and so forth. At any given point in the day, there are parents calling me, other teachers needing assistance, paperwork that needs to be completed for case conferences, progress reports, behavior plans, eligibility determination surveys, and other typical school paperwork.

At lunchtime, two teachers must be in the cafeteria with the students to take data on cafeteria skills and monitor behavior and help the students who are unable to independently feed themselves. Two teachers must go to recess with the students to facilitate social interactions and appropriate play skills, monitor behavior, and assist any students with mobility issues on safe use of the playground equipment. During specials classes, when most teachers have prep time, I am typically in the specials class to assist. After school, each student must be escorted all the way onto the bus to ensure safety. After all of the students are gone, picture schedule cards must be collected, sorted, and put back up for the next day's activities, and all lesson plans and materials must be set out for the following day.

There are always six or seven activities happening at once in the classroom. None of the children do any activities completely independently. With only three teachers in the room, this requires us to constantly be on our toes. People say that teachers have eyes in the back of their heads. Special education teachers must have eyes all the way around their entire heads. The job of a special education teacher is extremely exhausting, stressful, and unappreciated by most but made completely gratifying and fulfilling by all of the smiles and hugs received from the students throughout the day.

As you can see, special educators are on the difficult front line of two reform initiatives: general special education and inclusion. These challenges often lead to a drastic turnover in the field of special education and, sometimes, to a lack of coordination or communication between special and regular (music included) education teachers (McLesky, Tyler, & Flippin, 2004). There is always a demand for special educators because of the stresses involved with special education.

FUNDING OF SPECIAL EDUCATION: A DEMOGRAPHIC SNAPSHOT OF SUPPORT

It is no surprise to hear that students with special needs in wealthy areas tend to have better services and therefore better opportunity to learn from higher-paid special educators and better-equipped (and staffed) classrooms. This is especially true in urban areas. Urban school systems are typically underfunded and understaffed. In addition, there is a disproportionate representation of students from minority groups who receive special education services (Hourigan, 2014). In addition, special educators in these areas are in a constant struggle to meet the requirements for continued federally mandated initiatives that have compounded these challenges.

Rural school systems undergo support challenges similar to those found in urban school systems. However, support for persons with disabilities in rural areas can be more often linked to access to appropriate services. Families may find themselves traveling long distances to get the health care and school support they need because of school consolidation and other challenges (Plucker, Spradlin, Magaro, Chien, & Zapf, 2007).

This may come at a considerable expense to the family. Rural school systems face major funding shortfalls similar to those in urban settings (Arnold, Newman, Gaddy, & Dean, 2005). If public education continues to be primarily funded by a real estate tax-based system, rural and urban schools will continue to face these challenges.

FAMILY CHALLENGES AND CHILDREN WITH DISABILITIES

Families may face enormous financial burdens in an effort to provide care to their children with disabilities. Whether it is therapy (i.e., speech therapy, occupational therapy, physical therapy, behavioral therapy), equipment and transportation, or legal and administrative expenses, services for children with special needs can be very expensive. Because of all these challenges, an inordinate amount of stress may be placed on parents and adult family members. Because of these obstacles, family structures may disintegrate, and as a result, many children with disabilities will be raised in single-parent households or by grandparents. It is important for music educators to be aware of this as they seek to be part of the team that provides school-based family support services to the families of students with special needs (Fiedler, Simpson, & Clark, 2007). Families need support in many areas for a child with disabilities to have an equal opportunity to learn in public school, and we as music educators are an integral part of this support system.

Music educators should take into account these challenges when teaching music to students with special needs. For example, if a child wants to start an instrument, the expense of that instrument (added to the speech therapy bill) can be insurmountable. If a student is encouraged to attend an event or participate in a trip with a music group, the challenges associated with that experience may be more than a family of a student with special needs (or any student who is part of a family experiencing financial, emotional, or health stressors) can navigate. All these issues are important considerations when including students with special needs in school music programs. Two parents of children who are profoundly affected by autism wrote Vignette 1.3. This vignette shows the basic challenges and stresses that families encounter while raising children with special needs.

Vignette 1.3 Parents of Children with Special Needs

My name is Ron. My wife, Ann, and I are raising two children with autism. Our mornings can start out rough. Our children are all about schedule. On this particular day we have had a 2-hour delay because of snow. Adam, who is nonverbal, does not understand and is becoming violent. He thinks it is a Saturday because of the school delay. When he figures out that he needs to go to school, he begins a “meltdown.” He kicks, bites, hits, and tears up anything in his path. He scratches his brother Jonathan in the eye.

This all happened after a sleepless night with Adam. Children with autism typically do not sleep well. Adam takes a “cocktail” of medications to calm him down and help him sleep. This puts enormous strain on everyone else in the household because none of us function well on little to no sleep.

Adam’s teachers and other staff members (bus drivers and paraprofessionals) have a difficult time keeping him from hurting his classmates, especially on a day like this. He does not hurt others because he is mean. He is trying to communicate his frustration.

Jonathan is off to school after witnessing this event and having his parents spend all of their time focused on his brother, Adam (which happens to a lot of kids who have siblings with disabilities). He also has autism. He has a one-on-one aide and is doing rather well in school. The only issue is the lack of lasting relationships he has with his peers. His best friends are his parents. His classmates are nice to him. However, he has only been invited to a few birthday parties. Other than that, he is at home, with no friends to run over and play with him after school.

(continued)

Vignette 1.3 (continued)

After both children are home (and we find out about the damage done), we sift through the notes that come home from school for both kids. There is information about Cub Scouts, Little League, and basketball. Unfortunately, none of these activities are possible for our children. Our children then go outside to play. However, one of us needs to always be alert and outside watching their every move. Both of them got away from us when they were younger. We had an alarm system installed to let us know when doors open and close.

It is time for dinner and then bed. Once they are finally sleep we are beyond tired and know that our rest is short lived. Inevitably one of them will be up, potentially with a meltdown.

As parents we are exhausted. We love our children. However, it is a constant fight, either at an Instructional Education Program (IEP) meeting or with an insurance company. We consider all of this in the midst of thinking about the future. Every day we think about what life will be like for them as adults. Will they be self-sufficient? If not, how will we pay for a lifetime of care? Many of our friends talk of college tuition. College is a temporary expense. A disability like autism lasts a lifetime. As mentioned earlier, success in music may not be on the minds of families who have children in special education. Music teachers must take into consideration that, in the beginning, parents may be more concerned with the challenges faced with inclusion and/or learning goals in other areas. However, since music has many access points, it may be a place where families can find interest, participation, social learning, and most of all success.

**TEACHING MUSIC IN THE 21ST CENTURY: A LABEL-FREE APPROACH
TO TEACHING MUSIC TO STUDENTS WITH SPECIAL NEEDS**

Research for many decades has revealed that music teachers share many of the same advocacy and funding challenges experienced by other teachers in the current educational environment. Because of equal-access provisions within the law, music teachers are under increased pressure to deliver instruction, often without preparation or support. In addition, in-service music teachers are not always prepared to work with students with disabilities (Hammel, 2001). There continues to be a considerable lack of coursework within our current undergraduate and graduate music education programs to prepare students for teaching diverse student populations, including students with

disabilities (Colwell & Thompson, 2000). If programs do exist, they are often in tandem with an existing music therapy program. Current research states that only a third of all music teacher preparation programs have this requirement (29.6%), and only 38.9% have even a course available (Salvador, 2010). Often, music teacher educators themselves lack the preparation and therefore do not always include the subject of teaching students with disabilities in their undergraduate methods courses. However, research also indicates that music educators are becoming more comfortable with inclusion and adapting and modifying their curriculum (VanWeelden & Whipple, 2014). In addition, music educators have felt more support in teaching students with exceptionalities than in previous decades (VanWeelden & Whipple, 2013).

Considering the challenges presented in this chapter, how do we as music educators and music teacher educators continue to deliver quality instruction to students of all learning differences? How do we as music educators continue to deliver quality instruction and design effective curricula for students with special needs considering the challenges we face? To enhance achievement in education, students must have an equal opportunity to learn. For students with learning challenges, this opportunity coexists with various support systems within the framework of special education. Banks et al. (2005) conclude that “to support a democracy, educators must seek to eliminate disparities in education opportunities for all students” (p. 233). John Dewey reminds us that in a democracy, all students must have access to similar experiences in education. This requires that music educators not only learn to be advocates for equity but also construct “learner adaptive pedagogy, curriculum, and assessment” (Banks et al., 2005, p. 234).

Research and best practice in special education is moving toward a focus on disability domains, rather than specific disabilities as listed in the Individuals with Disabilities Education Act (IDEA), in exploring the teaching and learning relationship in the classroom. This does not mean that a music teacher should not explore the nuances and obstacles associated with a single disability or diagnosis. Music teachers should use all resources available to understand the challenges and areas of strength a student brings to the classroom as a part of his or her disability. Moreover, music teachers should, as they do with all students, focus on the teaching and learning relationship and what obstacles may hinder that student from learning in the classroom. Focusing on these challenges may allow music teachers to simplify their instructional strategies and deliver higher quality instruction to students. In addition, this approach allows music teachers to focus on the whole person instead of the disability that challenges the student. Music teachers will feel less overwhelmed with acronyms and terms and will be able to focus on the music education of students with and without special needs.

The next section of this chapter will focus on six disability categories (cognitive, communication, behavioral, emotional, physical, and sensory). We introduce these in the first chapter to begin the exploration of the music teaching and learning relationship and to set the foundation for discussing specific teaching strategies later in this book. It is important to remember that these categories may overlap. A student may have challenges associated with multiple categories. It is hoped that these strategies will make an impact on the music classroom by focusing on music teaching and learning rather than the sometimes overwhelming litany of disability citations and descriptions. Observation protocols have been developed in this chapter to assist in obtaining an initial understanding of these areas and how they may impact your teaching and learning relationship with a student with special needs. Specific modifications, adaptations, and accommodations will be discussed as we progress through this text.

Cognition

“Cognition” and “cognitive function” are the generally accepted terms used to describe the ability of a student to receive, process, and commit information to memory (Davis, Gfeller, & Thaut, 1999). For cognition to occur, a person must convert sensory energy into neural information. After this occurs, our perception utilizes sensory information to make further sense of the world (including our musical world). Finally, our cognition “involves the acquisition, storage, retrieval, and use of knowledge obtained by the sensory and perception systems” (Lipscomb, 1996, p. 133).

In assessing the teaching and learning relationship, music teachers must gather and examine information regarding how students hear or receive music, remember musical concepts and understandings, and express themselves musically. In accomplishing this task, music teachers should begin by observing the student either in music class or in other classes to begin to understand the cognitive challenges that he or she brings to music class. Specific adaptations and accommodations in the area of cognition will be discussed in Chapter 4. In all six of the suggested domains, an observation protocol has been provided. Figure 1.1 is designed to assist music educators as they observe potential challenges in the area of cognition. This will help as you define areas of concern and establish a baseline of understanding regarding the needs of a student. In addition, within this protocol is a section designed to remind music teachers to discuss the learning needs with the student’s primary teacher. This may include a classroom teacher or special educator. These discussions may also include a paraprofessional or aide who works with a student during the school day.

Student Name: _____

Primary Teacher(s): _____

Notes from discussion with Primary Teacher in the area of Cognitive Needs and Learning Strategies (**after reading the IEP document***):

Class Observed:

Strategies used in the area of input (e.g. repetition, visual icons, etc.):

- Are there any sensory challenges that may contribute to cognitive challenges (i.e. vision or hearing)
- Potential input strategies in music (including strategies to enhance sensation and perception):

Strategies used in the area of retention (multiple modes of delivery, review outside of class, etc.):

- Potential retention strategies in music (including strategies to enhance sensation and perception):

Strategies used in the area of output:

- Potential output or expression strategies in music (e.g. write instead of speak, point instead of tell, etc.):

General observations and ideas for music class:

* Please note that student or pre-clinical teachers will not have access to IEP without permission

Figure 1.1 Cognitive observation protocol (for music educators)

Communication

Let's face it, if a teacher and a student cannot communicate, there probably is a learning obstacle. There are many reasons to explain why a student may struggle with communication. He or she may have a developmental delay; English may not be his or her primary language; or he or she may have other neurological or cognitive challenges that affect processing in the brain. In any event, it is important to understand the function of communication

(both the preferred output and the current level) in a student's life and how that might affect his or her ability to participate and demonstrate understanding in music class. There are four areas to consider when assessing a student's ability to communicate: receptive language, expressive language, cognitive function/processing, and cultural use of language. There also may be extraneous circumstances that can hinder assessment in these areas such as common language cues a student may or may not understand. Music itself is a form of communication. Students who struggle to communicate may

Student Name: _____

Primary Teacher(s): _____

Notes from discussion with Primary Teacher in the area of Communication Needs and Language Learning Strategies (**after reading the IEP document***):

Class Observed:

Receptive Communication Strategies observed (e.g. simplified language, picture icons, etc.):

- Potential strategies in music class:

Expressive Communication Strategies observed (e.g. pointing to a picture icon, small one or two word phrases, assistive technology, signing etc.):

- Potential strategies in music class:

Does the student have cultural language differences (i.e. Is English his/her first language)?

- Potential strategies in music class:

Notes:

* Please note that student or pre-clinical teachers will not have access to IEP without permission

Figure 1.2 Communication observation protocol (for music educators)

express themselves to you as their music teacher in ways they may not in any other class they attend. This is why it is important for music teachers to assess these areas in a formative manner, before the inclusion of the student in the classroom if at all possible, to understand potential challenges a teacher and student may face in the music teaching and learning relationship. A communication observation protocol (Figure 1.2) has been created for use in identifying areas of strength and weakness in a student with challenges in the area of communication.

Receptive and Expressive Language

Because of a multitude of challenges, students may have the inability or be limited in their ability to receive and express language. Receptive language refers to the ability of a student to receive and process information. There are a number of reasons this process may be interrupted. These reasons can include sensory obstacles (vision or hearing), cognitive processing interruptions, or other challenges that may impede a student's ability to understand a teacher. A student may also have delays in cognitive function or processing. Expressive language is the ability to use symbols of language to express thoughts (Lewis & Doorlag, 2011). Music teachers may find that if a student has a delay in receptive and expressive language skills, he or she may have similar challenges in the ability to receive, understand, and express himself herself musically.

Language and Culture

Over the past decade, there has been an increasing number of English language learners (ELLs) in general education classrooms (Banks et al., 2005). In addition, there have been an increasing number of ELL students in music classrooms. It is important to understand the cultural influences of language and the different experiences students bring to your music classroom. Communication and language are of primary importance when allowing access to students from different cultures and language origins. Banks et al. (2005) explain that when teachers use knowledge about the social, cultural, and language backgrounds of their students as they plan and implement instruction, the academic achievement of students can increase dramatically (p. 233). Therefore, the inclusion of ELL students and the way language affects our teaching and learning sequences in the music classroom are important considerations when preparing to teach students with special needs. Figure 1.2 has been provided to assist music teachers in understanding strategies used in other classrooms for an English language learner. Further adaptations will be discussed later in this text.

Behavioral Challenges

Because of many challenges associated with disabilities, students may struggle in the area of behavior. Research suggests that behavioral disabilities occur more often in boys than girls and these disabilities have a tendency to become more evident in secondary education (middle or high school; Lewis & Doorlag, 2011). Most important, the intelligence level of students with behavior disorders does not vary from students in the general population. However, students with behavior challenges tend to fall behind because of a lack of social and coping skills (Lewis & Doorlag, 2011).

Every student exhibits behavior at times that is considered inappropriate. It is important to consider the following when making modifications to instruction for a student: (a) Is there an antecedent to the behavior? (b) Is the behavior considered inappropriate for a student's sex or age? (c) Is the behavior interrupting the student's learning (e.g., attention, impulsivity, hyperactivity)? (d) Is the behavior external (e.g., aggression) or internal (e.g., withdrawal)? (e) Is the behavior interrupting the learning of other students in your classroom? If the answer to these questions is yes, then it is time to consult a special education professional and create a plan that will assist in your teaching.

When a music teacher first experiences the behaviors mentioned previously, it is important to visit other classes to see if similar behaviors are occurring in a variety of settings and what might encourage positive and negative behaviors within the music classroom setting. In addition, it is important to reach out to parents and other teachers with similar goals to share your ideas about promoting positive behaviors in your classroom. An observation protocol has been developed to assist you in this area (see Figure 1.3).

Emotional Challenges

The emotional domain is closely connected to the previously mentioned behavioral domain. However, the IDEA defines emotional disturbance as a condition that affects students in one or more of the following ways: (a) an inability to learn that cannot be explained by intellectual, sensory, or health factors; (b) an inability to develop and maintain interpersonal relationships with peers or teachers; (c) inappropriate types of behavior or fears in normal circumstances; (d) a general pervasive mood of unhappiness or depression; and (e) a tendency to develop physical symptoms related to fears associated with personal or school problems (Turnbull, Heurta, & Stowe, 2004).

There are added challenges with students who exhibit challenges within the emotional domain. First, students may have trouble with how and when they express their emotions. For example, a student may not have the ability

Student Name: _____

Primary Teacher(s): _____

Notes from discussion with Primary Teacher in the area of Behavioral Strategies (**after reading the IEP document***):

Class Observed:

Positive and appropriate behaviors observed (internal and external):

- Are there any noticeable triggers that cause negative behaviors
- Strategies to promote these behaviors in music class:

Negative or inappropriate behaviors observed (internal and external):

- Strategies to discourage these behaviors in music class:

Notes:

* Please note that student or pre-clinical teachers will not have access to IEP without permission

Figure 1.3 Behavioral observation protocol (for music educators)

to self-talk his or her way through a difficult emotional situation. Many of us have the ability to—even though we are angry, sad, or bored—get through the moment by coping in various ways. There are many people who lack the coping mechanisms to do this. This will in turn add to challenges in the other domains mentioned in this chapter.

The key to helping students with these challenges is to practice these coping mechanisms. For example, model a self-talk exercise for when they are anxious (i.e., “Eric is nervous; everything will be over soon”). In addition, it is important to acknowledge and not ignore the emotion that is occurring. Both techniques allow the student an opportunity to find ways to self-regulate his or her emotions independently. More detail regarding this domain will continue to be examined throughout this text. As with other domains in this chapter, Figure 1.4 is created for a music educator to use as he or she studies the emotional challenges for a student with disabilities.

Student Name:		
Primary Teacher(s):		
Notes from discussion with Primary Teacher in the area of Emotional Challenges (after reading the IEP document*):		
Does the student have difficulty regulating emotions?	Y or N	
If yes, what emotion was observed as an issue (e.g. anxiety, frustration)?		
What techniques did the classroom/special education teacher use to assist with emotional regulation?		

Figure 1.4 Emotional observation protocol (for music educators)

Sensory Needs

Many students have obstacles to overcome in the area of sensory needs. Sensory needs are often associated with students who have an impairment that involves their vision or hearing. However, while these students do have sensory challenges, there are other types of special needs that include challenges to sensory input and/or output. Students may demonstrate a hypo-(less than) or hyper- (more than) reaction to sound, sight, touch, smell, and/or taste. For many students with special needs, there are accompanying sensory challenges. An excellent first step is for music teachers to observe the student in other settings and to talk with special educators and parents. By being aware of how a student is challenged, extreme reactions to classroom activities can be predicted and sometimes alleviated. Many students who struggle with sensory challenges engage in sensory integration therapy as part of their overall services through the school system. Some will have sensory items listed in their IEP or 504 Plan and will bring them to music. An observation protocol has been developed that includes questions you may ask to understand the communication, orientation, and mobility needs of a student (see Figure 1.5). This will guide you as you begin to make appropriate modifications, adaptations, or accommodations in your music classroom. Specific adaptations will be discussed in Chapter 4.

Student Name: _____

Primary Teacher(s): _____

Notes from discussion with Primary Teacher in the area of Sensory Challenges (**after reading the IEP or 504 document***):

Class Observed:

Sensory Challenges (hypo/hyper reactions to sound, sight, touch, taste or smell):

Mobility Needs and Strategies:

Orientation Needs and Strategies:

Devices used (weighted vest, etc.):

Notes:

* Please note that student or pre-clinical teachers will not have access to IEP without permission

Figure 1.5 Sensory observation protocol (for music educators)

Physical and Medical Conditions

A student's physical condition may or may not affect his or her academic performance in school. A student may have full cognitive function yet have a debilitating disorder that requires accommodation. Students with physical disabilities sometimes have difficulty achieving the skills necessary to be independent (Lewis & Doorlag, 2011). If a student has a physical disability, it is important to create a learning environment that allows not only opportunity for achievement but also the skills necessary to achieve independence.

Increasing numbers of students with extensive health challenges are currently enrolled in public schools. This, in part, is due to advances in medicine

that enable students to manage their chronic (long-term) or acute (short-term) illness while still attending public school (Lewis & Doorlag, 2011). When teaching students with health challenges, there are many considerations. These students may be in pain or discomfort. They also may appear fine on one day and have great difficulty the next day. Students may require medication that, depending on the time of day administered, may affect their performance in the music classroom. It is important for teachers to learn about the specific medical condition to effectively plan for the student and to offer the best possible opportunity to learn in the music classroom. Figure 1.6 was designed to assist music educators in attempting to identify these

Student Name: _____

Primary Teacher(s): _____

Notes from discussion with Primary Teacher in the area of Physical or Medical Challenges (**after reading the IEP or 504 document***):

Class Observed:

Overview of physical or medical challenges:

Specific healthcare needs:

Gross motor needs:

Fine motor needs

Notes:

* Please note that student or pre-clinical teachers will not have access to IEP without permission

Figure 1.6 Physical or medical condition observation protocol (for music educators)

concerns in an attempt to provide the most comfortable learning environment possible.

It is also important to state that physical disabilities and health conditions can be temporary. If this is the case, a temporary Section 504 Plan may be designed for that student for the duration of the current challenge. Section 504 Plans can be temporary or long term and may be very useful for a student with a short-term physical or health condition. Section 504 Plans will be discussed in depth in Chapter 2. These documents can be very beneficial as you plan to include a student with a health condition or physical disability.

CONCLUSION

It is hoped that this chapter will set the scene for a label-free approach to teaching music to students with special needs. The rest of this text is designed to assist music teachers and music teacher educators as they define and implement adaptations and accommodations within an inclusive philosophy. In addition, it is our goal to provide a clear understanding of policy and procedures within the public school special education system. The vignettes and discussion questions included in each chapter are designed for use in methods classes or for in-depth reflection by the practicing music educator to focus on the music teaching and learning relationship within music education.

DISCUSSION QUESTIONS

1. How should public education function within a democracy?
2. Discuss the inequities within our current public school education system.
3. What is special education?
4. What are the continued challenges with inclusion in the 21st century?
5. Describe how public school programs are funded.
6. How does question five affect students in urban and rural settings?
7. How can raising a child with a disability affect a family?
8. Describe the six categories of disabilities and the label-free approach.

Chapter 2

The Current Structure of Special Education in Our Schools

A Brief History of Legislation and Litigation in the United States

CHAPTER OVERVIEW

- Keystone Legislation and Educating Students with Special Needs
- Public Law 94-142
- Legislative History on Behalf of Students Who Are Intellectually Gifted
- The Jacob K. Javits Gifted and Talented Students Education Act
- More Recent Legislation and Litigation Regarding Students with Special Needs
- IDEA and Early Intervention
- The Six Principles of IDEA: Implications for Music Educators
 - Zero Reject
 - Nondiscriminatory Evaluation
 - Free and Appropriate Education
 - Least Restrictive Environment
 - Procedural Due Process and Parental Involvement
- The Americans with Disabilities Act
- Responsiveness to Intervention
- The Effect of the No Child Left Behind Act on Special Education
- Race to the Top
- The Every Student Succeeds Act (2015)
- Common Core State Standards (2010)
- Applications and Considerations for Music Educators
- Discussion Questions

Vignette 2.1 Linda

Linda was 6 years old and was very excited at the thought that she might be allowed to attend school down the street from her house. She had played with her friends in the neighborhood and almost all of them went to the Sumner School, their local elementary school. One day, Linda and her dad walked the few blocks to the Sumner School together. Linda remembered how big the school looked. School buildings and steps can look very large when you are a very small child. She walked up the steps with her dad and entered the school office. Her dad then went into the principal's office while Linda stayed in the waiting area. Before long, Linda began to hear raised voices and she could tell her dad was not happy with whatever the school principal was telling him. Then her dad walked out of the office and took her small hand in his, and the two of them walked home. Linda would not be attending the Sumner School with her friends. Instead, Linda must attend another school built for students like her that was farther away from her neighborhood and farther away from the friends she played with each day. What possible reason could exist for Linda to be considered unacceptable to a local elementary school? What disability must she have had to not be admitted? In reality, Linda did not have a disability. The answer is that Linda and her family were African American and the year was 1951. Linda's last name was Brown and her family became part of the class action lawsuit that eventually included over 200 students in several states by the time the case was heard by the United States Supreme Court in 1954.

KEYSTONE LEGISLATION AND EDUCATING STUDENTS WITH SPECIAL NEEDS

Legal wrangling, court decisions, and the timeline of a bill as it becomes law are not always met with public scrutiny or interest. However, there are many seminal moments that have shaped policies, legislation, and litigation in the areas of civil rights and the education of students with special needs. The keystone legislation examined in this chapter has continued to define us as a country and shape our public policy. Influenced by the civil rights movement, parents and advocates of students with special needs learned that true progress for their causes is steeped in the courthouses and lawmaking bodies of our states and districts and in Washington, DC. It is through legislation and litigation that change becomes reality. And it was through this paradigm shift that the lives of students with special needs and their families improved.

In addition, advocates learned that it is also possible to improve the quality of life for all students. Through inclusion and an increasingly widened lens when viewing differences and diversity, *all* students (those with and without special needs) in our schools have the opportunity to learn and grow with those who are different. The path for all, then, is expanded and enriched for the experiences shared through an inclusive and diverse environment.

While Linda Brown and all other students who are African American are now eligible to attend their neighborhood schools, students with special needs are often bused far from their neighborhoods to be educated with other students because the school system has decided to segregate them according to ability and disability. If Linda had autism today, she might have to ride a bus for an hour and a half (each way) to school every day when her local elementary school is no farther from her home than the Sumner School was in 1951. We clearly still have a long way to go in delineating the rights of all citizens to equal access under the law.

The *Brown v. Board of Education* (1954) case was very important to the cause of those seeking to have students with special needs included in the public schools. The Supreme Court ruled, in *Brown v. Board of Education*, that it is unlawful to discriminate against a student for reasons that are not justified (Cartwright, 1995). The *Brown v. Board* case challenged an earlier Supreme Court case that held that “separate but equal” facilities for transportation were acceptable. This earlier case was heard in 1896 and was titled *Plessy v. Ferguson*. While we know Linda as the face of the *Brown* case, this case was actually a class action lawsuit that combined several lawsuits from five states that were all sent to the Supreme Court at the same time, and all were challenging the idea of “separate but equal” and discrimination without cause.

Much of the legislation and litigation in the area of education over the past 55 years has a foundation in this very important court ruling. Moreover, this decision is a symbol of the beginning of the advocacy movement, as well as an ongoing discussion in our country regarding students with special needs and their place in American society (Paul & Warnock, 1980). The *Brown* case challenged the educational placement of students who were African American, yet the decision resonated throughout the special needs community as well.

Parents and supporters of children with special needs continued to organize within schools and communities throughout the 1960s as advocacy groups worked on their behalf and utilized techniques from the civil rights movement to further their cause. Because much of the overall discussion in education during that time had a focus on the improvement of educational opportunities for all students, those working on behalf of students with special needs were timely and justified in adding their voices and opinions (Melcher, 1976).

An important piece of legislation during this time was the Elementary and Secondary Act of 1965. This act focused on education for the “disadvantaged.” The specific goal was to “strengthen and improve educational quality and educational opportunities in the Nation’s elementary and secondary schools” (Senate Committee on Labor and Public Welfare, 1965, p. 1340). The Elementary and Secondary Act was amended to include specific financial support for school systems that included students who lived in poverty (Senate Committee on Labor and Public Welfare, 1965, p. 1).

The Elementary and Secondary Act was part of a general legislative focus on the protection of students who were economically disadvantaged. This created a stir within the movement for those with disabilities. These advocates began asserting that if education was to be provided to create equity for students who were economically disadvantaged, then students with disabilities were also to be provided with equity as they were disadvantaged as a result of their particular need as well. As a result of this advocacy, funds were allocated for services to students who were considered at risk because of educational and economic needs (Senate Committee on Labor and Public Welfare, 1965). Soon, federal courts rendered decisions in Pennsylvania (1971) and the District of Columbia (1972) to establish “a free and suitable publicly supported education despite the degree of a child’s mental, physical, or emotional disability or impairment” (Atterbury, 1990, p. 6).

In 1973, the Health and Rehabilitation Act was passed by Congress (Public Law 93-112). This piece of legislation helped increase equal access to facilities, services, and treatment for students with disabilities. Sections 503 and 504 of the act included antidiscrimination language reminiscent of the civil rights movement that had been adapted to prohibit discrimination against persons with disabilities (Congressional Information Service [CIS], 1972). Section 504 states that students with disabilities will be provided with a “free appropriate public education” (Council of Administrators of Special Education, 1992, p. 1). We will discuss Section 504 later in the chapter as it applies specifically to students with special needs.

PUBLIC LAW 94-142

Public Law 94-142 (1975) was the first legislation that specifically mandated a free and appropriate public education for all students with special needs. This law, the most comprehensive ever passed by Congress regarding education, has a direct effect on music teachers in schools today (Heller, 1994). Public Law 94-142 requires that

- (a) all children ages 5-21, regardless of the nature or severity of their handicaps, are provided a free and appropriate public education; (b) handicapped

children will be educated to the maximum extent possible with non-handicapped peers; (c) special classes, separate schooling, or removal of a handicapped child will occur only if the severity of the handicap impedes the education of a child within the general education classroom with the use of supplementary aids and services; (d) each child identified as having a handicap will have an Individualized Education Program (IEP) to match their educational needs and; (e) all children and their families will be offered the right to due process under the Constitution of the United States. (20 USC 1412 Section 612 89 Stat. 780)

P.L. 94-142 was, and still is, a very controversial piece of legislation. It was signed into law in December of 1975 (CIS, 1975, p. 1021). Music is specifically mentioned in the language of P.L. 94-142 as being an integral part of the education of students:

The use of the arts as a teaching tool for the handicapped has long been recognized as a viable, effective way not only of teaching special skills, but also of reaching youngsters who had otherwise been unteachable. The committee envisions that programs under this bill could well include an arts component and, indeed, urges that local educational agencies include arts in programs for the handicapped funded under this act. Such a program could cover both appreciation of the arts by the handicapped youngsters and the utilization of the arts as a teaching tool per se. (Senate Committee on Labor and Public Welfare, 1977, p. 324)

LEGISLATIVE HISTORY ON BEHALF OF STUDENTS WHO ARE INTELLECTUALLY GIFTED

As legislation and litigation began to shape the education of students with special needs, the special needs of students who are intellectually gifted were also an important consideration. In 1972, the US commissioner of education was tasked with determining the quality and quantity of programs in public schools for students who are considered gifted and talented. The report was termed the Marland Report.

The Marland Report noted the lack of services and programs for students who are gifted. At that time, 96% of students identified as gifted were not being served through their school systems. As a result of the Marland Report, \$2.56 million was allocated for gifted education in 1974 (approximately \$1.00 for each student who was gifted in the United States; Marland, 1972).

Further studies, reports, and legislation have been proposed subsequent to the initial acts; however, gifted education is still sparsely funded (approximately 2 cents for every \$100 spent on education; Winner, 1996).

As part of the report, the US Office of Education stated in 1972:

Gifted and talented students are those identified by professionally qualified persons who by virtue of outstanding abilities are capable of high performance. These are students who require differentiated educational programs and/or services beyond those normally provided by the regular school program in order to realize areas of their contribution to self and society. (Walker, 1991, p. 16)

Areas included in their definition of giftedness were general intellectual ability, specific academic aptitude, creative and productive thinking, leadership ability, visual and performing arts, and psychomotor ability.

THE JACOB K. JAVITS GIFTED AND TALENTED STUDENTS EDUCATION ACT

The Jacob K. Javits Gifted and Talented Students Education Act was passed by Congress in 1988 (Winner, 1996). As part of this act, funding was made available for programs that serve students who are gifted (Walker, 1991). One primary purpose of the Javits Act was to increase the accurate identification of and provision of services to students from diverse backgrounds (VanTassel-Baska, 1998). In the 20 years since the passage of the Javits Act, little has been accomplished in this area that can be directly attributed to it as the act has been historically and critically underfunded. Testing and other methods of identification for students who are gifted have increasingly been refined to increase the identification of students from diverse backgrounds, and cultural sensitivity has also been raised to address this issue as well.

MORE RECENT LEGISLATION AND LITIGATION REGARDING STUDENTS WITH SPECIAL NEEDS

Through subsequent decades, litigation has continued to refine legislation, and the path to full inclusion has been delineated with more clarity. The Supreme Court decided a groundbreaking case, *Hudson v. Rowley* (1982), stating that while a student has a guarantee to an appropriate education, he or she is not automatically guaranteed “maximum possible achievement” in an educational setting. By deciding the case this way, the question of whether a school system is required to ensure maximum possible achievement was answered. Maximum possible inclusion in the least restrictive environment is a right of all children (Cartwright, 1995); however, maximum achievement is not the responsibility of the school system.

In 1986, P.L. 94-142 was clarified with the passage of P.L. 99-457. The scope of this law includes early intervention and early childhood education. This law expanded the range of age for students with disabilities to receive services to include every child aged 3 to 21. Students are guaranteed these services without regard to the type or severity of their disabilities. States were also offered funding through the federal Department of Education to provide early intervention programs to young children with disabilities (CIS, 1986).

P.L. 94-142 was amended and renamed the Individuals with Disabilities Education Act in 1990. The law quickly became known as IDEA (CIS, 1990). IDEA significantly altered P.L. 94-142 in four ways: (a) children were retermed individuals, (b) the term *handicapped* was changed to *persons with disabilities*, (c) transition plans were put into place for students preparing to enter the workforce or education beyond secondary school, and (d) autism and traumatic brain injury were added to the list of identified disabilities (Cartwright, 1995; Hallahan, 1997). The addition of transition services opportunities increased the options students with disabilities had when transitioning from school to work or higher education. The term *handicapped* was eliminated from the special education language and “person first” language was introduced as an alternative. Additionally, related services were redefined “to include therapeutic recreation, social work services, and rehabilitation counseling” (CIS, 1989, p. 5). Through this legislation, the secretary of health, education, and welfare is required to “give priority to programs that increase the likelihood that severely handicapped children and youth will be educated with their non-disabled peers” (CIS, 1989, p. 7). Figure 2.1 represents a list of disabilities identified in this important piece of legislation.

An important IDEA amendment became law in 1997. This legislation (P.L. 105-17) reorganized IDEA into four parts: (a) general provisions for students with disabilities, (b) assistance for education of all children with disabilities, (c) the inclusion of infants and toddlers with disabilities, and (d) national activities to improve education of children with disabilities. In addition to these modifications, the Individualized Education Program (IEP) team was expanded to include a general classroom teacher (which may be the music teacher), and further clarification and guidelines for increased funding and early education programs, as well as transition programs, were put in place (20 USC 14et.seq.).

A controversial point of this legislation is the alteration of the policy regarding disciplinary actions taken against students with special needs. The act “allows application to children with disabilities of the same relevant disciplinary procedures applicable to children without disabilities, if the behavior is determined to be not a manifestation of the disability” (CIS, 1997, p. 4). According to IDEA 1997, students with special needs cannot be denied educational services, regardless of the behavior of the student (Council for Exceptional Children, 1998). This means that if a student with a disability

Disabilities Included in the Individuals with Disabilities Education Act
Autism
Deaf Blindness
Deafness
Emotional Disturbance
Hearing Impairment
Intellectual Disability
Multiple Disabilities
Orthopedic Impairment
Other Health Impairment
Specific Learning Disability
Speech or Language Impairment
Traumatic Brain Injury
Visual Impairment Including Blindness

Figure 2.1 Disabilities included in the Individuals with Disabilities Education Act

commits an infraction of a school rule and that behavior takes place as a manifestation of the disability, the student may be disciplined differently than if the behavior was not related to the disability. The law protects students with disabilities from being repeatedly suspended, or expelled: thus denying them equal access to education.

Further reauthorizations to IDEA took place in 2002 and 2004. During this process, new procedural safeguards, highly qualified teacher provisions, and a focus on reduction of overrepresentation of some ethnicities, genders, and socioeconomic levels were added. Other new considerations included a reduction in IEP paperwork, closer monitoring and enforcement of compliance, No Child Left Behind, assessment issues, discipline, and the identification of students who have specific learning disabilities. Of these changes, No Child Left Behind (NCLB), the IEP team composition, and the identification and provision of services to students with specific learning disabilities became the most important new considerations for music educators who taught students with disabilities in their classrooms at that time.

No Child Left Behind affected music educators in a profound way. Because of the demands placed on schools to achieve adequate yearly progress, music educators were routinely asked to assist in classroom reading and mathematics goals, and students were sometimes denied access to music because they were instead receiving remediation to prepare them for this testing. Because the music educator is considered a member of the team, it is empowering and practical for him or her to know and act upon his or her full membership in the process. Finally, the new process for identification of students with learning disabilities involved

a school-wide initiative as students were assessed and received remediation in a more holistic setting. This setting often included the music classroom.

The most recent changes to IDEA came in December 2008. An amendment to a 2006 directive now says a school system must cease provision of services to a student with special needs upon written notification from the parents requesting an end to all special education measures (34 C.F.R. § 300.300(b) (4)). Action upon this request is to be immediate and no services are to be provided unless the parents ask that the special education process begin again (Zirkel, 2008b). As a music educator, and therefore a member of the special education team for a student with special needs, you should be made aware if this situation occurs in your school.

IDEA AND EARLY INTERVENTION

As of 2011, IDEA is now separated into “Part B” and “Part C”. Part B serves children aged 3–21, and Part C, which is new, serves children with developmental delays from birth through age 2. This federally funded addition allows access to early intervention through a \$436 million-dollar grant from the US Department of Education (idea.ed.gov, 2016). Previous to this historic change, not all families had guaranteed access to early intervention.

THE SIX PRINCIPLES OF IDEA: IMPLICATIONS FOR MUSIC EDUCATORS

There are six overarching principles that have been a part of IDEA since its inception in 1975. These principles are (a) zero reject, (b) nondiscriminatory evaluations, (c) free appropriate public education, (d) least restrictive environment, (e) procedural due process, and (f) parental involvement (Lewis & Doorlag, 2006). These principles also create an important framework for music educators as we continue to improve our abilities to include and educate students with special needs in our classrooms. Turnbull, Huerta, and Stowe (2006) state: “So many people fail to understand IDEA wholly and conceptually because they lack a framework” (p. 17). Our goal in the next section is to frame the basic underlying elements of IDEA in a way that is useful for music educators.

Zero Reject

Perhaps the most important principle is that of “zero reject.” This means that a student cannot be excluded from a classroom or educational setting merely because he or she has a disability. Even if a student has committed disciplinary

actions that cause the system to change the specific setting for that student, he or she still has the right to an education. This includes students who may have been expelled from a traditional school situation (Turnbull et al., 2006). The most important aspect of this principle is that *all* means *all*. The equal access discussed earlier applies to both music educators and general classroom teachers (Turnbull et al., 2006). As a result of the application of zero reject for a considerable period of time, the attitudes of children toward their peers with disabilities have changed. As we know, education is not purely “book knowledge.” We have also learned a great deal about society and the place we hold, as well as the places our peers hold, as we work together in inclusive classrooms (Colwell, 1998; Darrow, 1999; Johnson & Darrow, 1997; Wilson & McCrary, 1996).

Nondiscriminatory Evaluation

Once a school system has admitted a student with special needs, under the provision of zero reject, the next principle is that of a nondiscriminatory evaluation. This process, sometimes referred to as a “child study,” includes several professionals within the school system. A student is evaluated and observed by the professionals who are assigned to the team. This team then meets to discuss the most appropriate educational setting, provisions, accommodations, and related services (speech therapy, occupational therapy, music therapy, physical therapy) that may be utilized to provide the student with equal access and support within the educational environment (Adamek & Darrow, 2005). The team will also include administrators, classroom teachers (sometimes the music teacher), and the professionals who assisted in the evaluation and observation procedures. In addition, the parents are also an integral part of this team (Turnbull et al., 2006).

If you, as the music educator, think a student in your classroom may have a disability, the first and most appropriate step is to discuss your concerns and observations with the classroom teacher or a colleague who works within the special education structure of your school (Turnbull et al., 2006). As music educators, we are not specifically qualified to presuppose disability categories or cite specific labels we think are appropriate for students. It is our responsibility to seek assistance, as a part of the total school team, from those professionals who are qualified and charged with the responsibility of conducting assessments of students who may have special needs (Adamek & Darrow, 2005).

Free and Appropriate Education

Once a student has been identified as having a special educational need, the next principle of IDEA, the provision of a free appropriate public education (FAPE), becomes important. This is the part of the process where the specific

educational placement of a student with special needs is determined. As part of the application of a FAPE, an IEP is created. The first step when creating an IEP is to determine the most appropriate placement. This step includes a statement of the present level of functioning of the student, noting his or her areas of strength and challenge (Lewis & Doorlag, 2006). It also states how the student is particularly affected by the specific school setting.

The second set of statements in an IEP, under FAPE, is a list of the specific level of academic functioning of the student. These statements describe specific goals for the forthcoming academic period and any particular benchmark periods used to evaluate progress throughout the school year. These benchmark goals are important for music educators as we include students with special needs in our classrooms. It is highly recommended that we consider the goals included in a student's IEP as we plan modifications and adaptations to our lesson plans and classroom environments. In fact, it is our legal responsibility to be aware of, and to provide, accommodations for all students who have been identified as having special educational needs (Hammel, 2004).

One of the first "items of business" as a music educator begins a school year, or begins to teach at a new school, is to identify and study all students with special needs who will be a part of music classes and ensembles. While this may seem a daunting task, it is enormously helpful when creating a curriculum, creating a scope and sequence for teaching, and writing individual lesson plans for classes. Remember, it is also our responsibility according to the law (IDEA). Once we have begun to study and apply adaptations and modifications, the process becomes more streamlined and we are much better informed through having participated in these preparation guidelines (Hammel, 2001; Hammel & Gerrity, 2012).

Least Restrictive Environment

Education in the least restrictive environment (LRE) is a principle that has been somewhat confusing for music educators in the past (Hammel, 2004). This part of IDEA states: "to the maximum extent appropriate, students with disabilities will be educated with students who are not disabled" (Turnbull et al., 2006, p. 67). It also states that the LRE is the environment where a student learns best. This includes the application of appropriate and supplementary aides and services (Burkett & Hammel, 2007). Many students learn best in a general classroom environment with heterogeneous grouping. Some students, however, learn best in an environment that is homogenous, has a smaller student-to-teacher ratio, or at a different time of day (e.g. morning instead of afternoon). We would never deny a child access to a music education. There are times, however, when changes to the classroom setting may greatly increase the educational appropriateness for a student with special needs (Zigmond, 1997).

The fundamental assumption of an inclusive philosophy is to start with a student in a general classroom setting. As a team studies the level of functioning, adaptations necessary, and addition of personnel and services, they may determine that a student with special needs may need to participate in a classroom other than the traditional setting (Turnbull et al., 2006). This can also be an issue when the behavior of a student is such that it is inappropriate for the student with special needs, as well as the other students in the class, to participate in an inclusion setting. Webber (1997) states: "The practice is especially controversial when applied to students with emotional and behavioral disorders who have the potential to become aggressive and/or noncompliant" (p. 27). The educational setting agreed upon by the team after all options have been discussed is then considered to be the LRE for that student (Lewis & Doorlag, 2006).

Procedural Due Process and Parental Involvement

The final principles of IDEA are procedural due process and parental involvement. If the parents of a student with special needs consider the placement of their child to be inappropriate, they may request a review of placement, services, and personnel. If the process continues to a formal review, it is known as "procedural due process" (Turnbull et al., 2006). Each state has separate procedural laws that govern due process. Parents are encouraged to participate throughout the process to advocate for their child. These reviews conducted by the team, as well as the continued encouragement of parents to participate, are important elements of the system of checks and balances within the special education framework (Turnbull et al., 2006).

THE AMERICANS WITH DISABILITIES ACT

The Americans with Disabilities Act (ADA; PL. 101-336) was passed in 1990. A highlight of this legislation is the guarantee of nondiscrimination to all persons with disabilities in employment, transportation, public accommodations, state and local government, and telecommunications situations. Students with special needs are not specifically addressed in the ADA; however, the practices utilized by employers and those in higher education when interacting with students with special needs are an important component of this legislation. Nondiscriminatory practices and accessibility to all public buildings are the largest legacies of this act (CIS, 1990). A significant amount of litigation has refined this legislation, and the ADA has been a prominent feature in lawsuits involving discriminatory practice and lack of access to public buildings and spaces.

The ADA was amended in late 2008 as the Americans with Disabilities Act Amendments (ADAA). These new regulations took effect in January 2009. The most important portion of this amendment connects the ADAA with Section 504 Plans by expanding the options for eligibility and monitoring the enforcement of provision of services for students who have both IEP and 504 Plans (Zirkel, 2008a). The expansion of the “major life activity” category includes the addition of reading, thinking, concentrating, sleeping, bowel functions, bladder functions, digestive functions, and eating (see Figure 2.2). As music educators, it will become increasingly important for us to be very

Section 504/ADA Student Eligibility Form (Shaded Areas Denote Changes Due to ADAA, Effective 1/1/09)			
Child's Name: _____	Date of Birth: _____		
Eligibility Team Members: Fill in names, and check areas of knowledge for each team member:			
Names: _____	about the child	about the meaning of evaluation data	about accommodations/placement options
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
<i>Note:</i> Make sure there is at least one check in each column.			
Sources of evaluation information (check each one used):			
<input type="checkbox"/> aptitude and/or achievement tests	<input type="checkbox"/> teacher recommendations		
<input type="checkbox"/> adaptive behavior	<input type="checkbox"/> others(specify): _____		
1. Specify the mental or physical <i>impairment</i> _____ (as recognized in <i>DSM-IV</i> or other respected source if not excluded under 504/ADA, e.g., illegal drug use)			
2. Check the <i>major life activity</i> :			
<input type="checkbox"/> seeing	<input type="checkbox"/> hearing	<input type="checkbox"/> walking	<input type="checkbox"/> learning
<input type="checkbox"/> performing manual tasks		<input type="checkbox"/> breathing	
<input type="checkbox"/> reading	<input type="checkbox"/> thinking	<input type="checkbox"/> concentrating	<input type="checkbox"/> sleeping
<input type="checkbox"/> bowel functions	<input type="checkbox"/> bladder functions	<input type="checkbox"/> digestive functions	<input type="checkbox"/> eating
Or specify alternative or equivalent scope and importance: _____			
3. Place an "X" on the following scale to indicate the specific degree that the impairment (in #1) limits the major life activity (in #2).			
<ul style="list-style-type: none"> • Make an educated estim without the effects of mitigating measures, such as medication; low-vision devices (except eyeglasses or contact lenses); hearing aids and cochlear implants; mobility devices, prosthetics, assistive technology; learned behavioral or adaptive neurological modifications; and reasonable accommodations or auxiliary aids/services. • Similarly, for impairments that are episodic or in remission, make the determination for the time they are active. • Use the average student in the general (i.e., national) population as the frame of reference. • Interpret close calls in favor of broad coverage (i.e., construing items 1-3 to the maximum extent that they permit). Thus, for an "X" at 4.0 or below, fill in specific information evaluated by the team that justifies the rating. 			
5	Extremely	_____	
4	Substantially	_____	
3	Moderately	_____	
2	Mildly	_____	
1	Negligibly	_____	
4. If the team's determination for Item #3 was less than "4," provide notice to the parents of their procedural rights, including for an impartial hearing. If the team's determination was a "4" or above, the team also should determine and document the reasonable accommodations necessary for the child to have an "appropriate education" in accordance with Section 504 and the ADA.			

Figure 2.2 Section 504/ADA Student Eligibility Form (© Zirkel, 2008b)

aware of the students in our classrooms who have special needs. With the implementation of new ADAA measures, it is likely that more students will be eligible for Section 504 Plans.

With the expanding eligibility criteria for Section 504 Plans and the increasing common characteristics of 504 Plans and IEPs, it is necessary for music educators to be vigilant regarding the needs of all students with identified special needs. As seen in the Student Eligibility Form created by Zirkel (2009), students with physical challenges that substantially affect their ability to learn in the music classroom will have specific needs that we must acknowledge and meet. When traveling with music students, these relatively new student needs, as stated in their 504 Plans, may be very important and may change a well-planned itinerary or number of stops a group must make en route. In general, as a music educator, the awareness of the physical, emotional, academic, and social needs of our students is both our right and responsibility.

RESPONSIVENESS TO INTERVENTION

While the six principles of IDEA have been in place for more than 30 years, new legislation has refined our approach to including students with special needs in music classrooms and continues to improve our approach and practices (Fletcher et al., 2002; Winzer, 1993). Much of the more recent legislation and litigation have focused on the role of general classroom educators in teaching students with special needs. Music educators are considered “general classroom educators” according to the law (§614(d)(3)(C); Fairbanks, Sugai, Guardino, & Lathrop, 2007) and have an obligation to participate in all school-wide efforts to increase the effectiveness of delivery of FAPE for all students. With the recent passage of legislation, including NCLB and IDEA 2004, a new initiative has been introduced that combines the need for accountability, as detailed in NCLB, and improvement of education for students with special needs, as noted in the continued reauthorizations of IDEA (Cummings, Atkins, Allison, & Cole, 2008). This new initiative is termed *responsiveness to intervention* (Kame'enui, 2007).

Responsiveness to intervention (RTI) began as a response to the long-standing tradition of identifying students who have learning disabilities primarily revealed by a discrepancy between their ability (IQ score) and their achievement as demonstrated by standardized tests. Students who showed a significant difference between these, generally by two or more standard deviations (according to the universal bell curve), were often labeled as having a specific learning disability (Fuchs & Young, 2006). Unfortunately, students were often either mislabeled or undiagnosed, as these markers were

not always accurate. Students also sometimes experienced significant failure in school prior to being tested and identified as needing special education services.

When IDEA was amended in 2004, one modification implemented, as a result of the changes in identification of students with learning disabilities, was the use of RTI strategies to more accurately identify these students (Fuchs & Young, 2006). This approach is more global and problem solving in nature. RTI was also welcomed by many teachers because it gave them the opportunity to provide additional services to students before they began to experience failure in school (Chidsey, 2007; Kame'enui, 2007).

The basic philosophy of RTI is that all students should be given the opportunity to receive research-based instructional interventions provided by highly qualified teachers to determine if the underlying issue is a disability or the lack of access to best-practice teaching (Fuchs & Young, 2006). Instruction is the focus of RTI and assessment is considered secondary. While students are receiving RTI, instruction-based assessment data is continuously taken and studied by teachers to measure change over time (Peck & Scarpati, 2007). All models of RTI include research-based reading screenings, universal screenings (all students in the school) to determine who may be at risk, continuous screenings, and problem-solving strategies for students who show a need for RTI strategies (Bradley, Danielson, & Doolittle, 2007). Through RTI implementation, students benefit from earlier intervention (Fairbanks et al., 2007), a strong emphasis on prevention, and clear, classroom-based assessments to assist teachers in creating curriculum modification (Fuchs & Fuchs, 2007).

Music educators are considered part of the total school team and some schools follow an RTI model school-wide (Fairbanks et al., 2007). It is also possible that music educators may be asked to provide evidence of research-based instruction in their classrooms as part of compliance with RTI initiatives. Our ability to present, describe, and confirm our research-based and best-practice teaching in the music classroom is important as part of the school-wide effort to apply RTI for the benefit of all students in our schools (Bradley et al., 2007; Chidsey, 2007).

RTI is often applied through a tiered system. There are usually two or three tiers to the system, and students are placed in increasingly specialized situations with faculty members who have expertise in the particular area of struggle for the student (Fuchs & Fuchs, 2007). Small group and individual intervention strategies are applied over a period of weeks. During this time, data is taken as students experience various high-quality research-based strategies. The school then measures the “slope of improvement” (rate of amelioration demonstrated during data collection) and the final status (percentile rank on standardized test) to determine improvement shown as

a result of RTI. These two measures are considered to be of primary importance when evaluating RTI (Fuchs & Fuchs, 2007).

THE EFFECT OF THE NO CHILD LEFT BEHIND ACT ON SPECIAL EDUCATION

In 2001, Congress passed the No Child Left Behind Act. This legislation significantly altered the way schools and students were assessed (Simpson, LaCava, Sampson, & Graner, 2004). A controversial portion of NCLB is that each school was required to make adequate yearly progress (AYP) toward closing the achievement gap in reading and mathematics. The deadline for AYP to have been met was the 2013–2014 school year. This mandate included every student in every school district (including students with special needs; <http://www2.ed.gov/nclb/landing.jhtml>). Schools were under tremendous pressure to meet AYP, and standardized test scores, graduation rates, and attendance records were evaluated yearly. In addition, students were grouped for subevaluation. These groups included race, socioeconomic status, and disability. Students with disabilities failed to meet AYP at a greater rate than other students, and they contributed to failing school scores more than other subgroupings (Simpson et al., 2004). This failure created an even more palpable sense of stress in schools as they struggled to meet AYP while attempting to meet the needs of all students in their school. Moreover, federal funding was tied to successful AYP under NCLB (NCLB, 2001). Many schools were forced to re-structure and move special education programs around from school to school. Vignette 2.2 is a story about a child who suffered from the results of NCLB and AYP and is still affected today.

Vignette 2.2 Ms. McCallister

As a parent of a student with Down Syndrome, the best way to show how IDEA works is to talk through the Individualized Education Program (IEP) process for my son Sean. Sean is an eighth-grade student at a Midwestern middle school. There are six basic principles of IDEA. Each of our IEP meetings with Sean's team touches on all of these principles. First, Sean has been interested in programs at his school that are not traditionally a part of the special education curriculum. However, according to federal law (Zero Reject) he is eligible. Last year he was interested in the theater club. Therefore, the school district was responsible for making this program accessible.

The second part of IDEA happened when we moved into our new home three years ago. Every student who seeks special education must be evaluated by a medical health professional who is qualified to do so. This falls under the “Nondiscriminatory Evaluation.” When we moved here, we were required to provide documentation of Sean’s diagnosis. After this point he became eligible under the Free and Appropriate Education (FAPE) part of IDEA. An IEP was created in collaboration with the special education team and other educators and we met to discuss the best possible education environment for Sean. In this meeting we discussed the best scenario for Sean to be educated with his peers, with proper support. The Least Restrictive Environment (LRE) was determined to be including him in all regular education classes with a paraprofessional. The IEP was completed and my husband and I signed it.

Later in the year we noticed that Sean’s paraprofessional was not working out. She did not keep Sean on task. We exercised our right to Due Process and scheduled another IEP meeting to address the problem. A new paraprofessional was assigned to Sean. Overall, with our move, the special education process has worked, as it should. That is not to say that we have not seen some adjustments that need to be made. Sean is doing well and is about to begin high school.

Vignette 2.3 Toby

My name is Mike. I am the father of a 12-year-old boy on the autism spectrum named Toby. In 2006 we moved to a small Midwestern community that, at the time, we felt had outstanding services for our son (who was three at the time). For about a year he was attending an early intervention program in our public schools. The teachers were fantastic and he made incredible progress. Upon getting ready for Kindergarten in the same school we learned that George Washington Elementary did not make Adequate Yearly Progress for the fourth year in a row. After doing some investigating we learned that this was part of a federal program called No Child Left Behind where schools were evaluated by the improvement of their test scores.

George Washington Elementary was closed forcing us to change schools. This has been particularly difficult for Toby. Change is very challenging and it took several weeks for him to adjust to his new school.

(continued)

Vignette 2.3 (continued)

After one year at his new school, an additional elementary school closed forcing a restructure once again. Toby was then moved to a third school in three years. Toby is now 12 and has attended five different schools in the district. It is my opinion that federal policy makers are often one-sided when considering what is best for American students, especially those with special needs. Toby has finally had multiple years in the same schools and seems to be doing great. However, as each school year begins, he becomes anxious about his first few weeks. It is hoped that consistency will be a part of future discussions in the years to come when evaluating the best learning environment for all children.

Discussion Questions:

1. What can be done to make Toby feel more comfortable in his learning environment?
2. How could music play a role?

Students within a school who struggled to meet the standards of NCLB were often temporarily denied access to music if they were required to attend remediation and tutoring sessions prior to testing days (Simpson et al., 2004).

RACE TO THE TOP

The Obama administration promised to move away from the emphasis on testing for children enrolled in special education. In his speech on November 4, 2009, he stated:

This Bush administration policy placed heavy emphasis on the development of standardized tests, which created a rigid set of guidelines for education performance and provided little room for creativity in curriculum. States had every incentive to set the bar low in order to avoid having large numbers of their schools labeled as “failing” under NCLB. Thus not only were special education and English as a second language (ESL) students being left behind by schools that did not wish to lower their performance grade, the system also failed in its most important objective: encouraging higher educational standards across the board. (<http://www.whitehouse.gov/the-press-office/remarks-president-strengthening-americas-education-system>)

Race to the Top (RTTT) was structured as a grant competition instead of a federal mandate. Pathways were created for local school districts or states to apply for these grants based on categories (e.g., teacher quality, student performance, etc.) (Hourigan, 2011). There were a few controversial components of RTTT. First, all professional development was required to be “data-informed” and address the “high needs” of the students (Whitcomb, Borko, & Liston, 2009). This caused professional development to be again tied to test scores. Second, one of the grant funds, “The Teacher Incentive Fund (TIF)” called for the idea of “performance pay.” Grants were awarded to districts that showed connections between test scores and teacher pay raises (US Department of Education, 2009). Essentially, if you really look at NCLB and RTTT, there was not much difference. One program punished schools for not meeting expected test scores by not funding them. The other just did not award grant funds based on some of the same principles (Hourigan, 2011).

THE EVERY STUDENT SUCCEEDS ACT (2015)

The Every Students Succeeds Act (ESSA) of 2015 reauthorized the previous K-12 education law entitled The Elementary and Secondary Education Act of 1965. Prior to the passage of the ESSA, the ESEA was known as No Child Left Behind. The ESSA encompasses most of the education programs for American Public Schools today including Title I (school improvement for low-income students); Title II (preparing, training, and recruiting high quality teachers); Title III (English language learners); Title IV (twenty-first-century schools); Title V (state innovation and local flexibility); Title VI (protections from discrimination/programs for Native American students); Title VII (impact aid); Title VIII (general provisions); and Title IX (education for the homeless) (www2.ed.gov).

There are a couple of new provisions since 2015 that impact our examination in this text. First, in regard to gifted and talented students, ESSA retained the previously mentioned Javits Gifted and Talented Education Program and report cards must include data related to performance at an advanced level. In addition, under Title I and II funds schools must include information regarding how teachers will identify gifted and talented students (Every Student Succeeds Act, 2017). The most important repeal as part of the ESSA is the Adequate Yearly Progress clause from NCLB. Through ESSA, states can choose a state-wide accountability system and action to assist the 5% of low performing schools. This will be handled

locally, not federally (Every Student Succeeds Act, 2017). In addition, the following provisions are part of the ESSA: a) access to the general education curriculum; b) access to accommodations on assessments; c) concepts of Universal Design for Learning are mandated; d) includes provisions that require local education agencies to provide evidence-based practice and procedures; e) interventions in schools with consistently underperforming subgroups; f) requires states in Title I plans to address how they will improve conditions for learning including reducing incidents of bullying and harassment in schools, overuse of discipline practices and reduce the use of aversive behavioral interventions (such as restraints and seclusion; Every Student Succeeds Act, 2017).

COMMON CORE STATE STANDARDS (2010)

In 2010, a large contingent of private foundations (primarily the Bill and Linda Gates Foundation), academic leaders, federal agencies as well as the US Department of Education published the Common Core State Standards (CCSS) initiative for school reform (Wexler, 2014). The idea was to unify content for students and prepare students for “college and career.” By 2013, the CCSS was adopted by all but a few states (Haager & Vaughn, 2013).

The creators of the CCSS would argue that a rigorous set of common standards is good for students in special education. In fact, the CCSS call for a standards-based IEP; they suggest compliance with IDEA as well as “high-quality, evidence-based, individualized instruction and support services.” In addition, the CCSS suggests the use of Universal Design for Learning as a tool for students with learning differences (McNulty & Gloeckler, 2011).

The jury is still out on how the CCSS will affect all students including those with disabilities. “College and Career” looks very different for this population of students. Some students with disabilities need different goals for their future “College and Career” transition, and there is a movement underway entitled “Reclaiming the Conversation on Education” that is spearheading a possible descent of Common Core (Wexler, 2014).

APPLICATIONS AND CONSIDERATIONS FOR MUSIC EDUCATORS

Legislation, litigation, and public policy continue to refine our educational approaches, and the procedures we follow to include students with special needs in our classrooms will change as a result. An awareness of these regulations and policies is part of our responsibility as music educators. Moreover,

the careful application of guidelines as presented through contact with our school administrators and special education teams and through professional development opportunities will lead to an improvement of our ability to provide the most appropriate education for our students with special needs.

While the specifics of legal details may sometimes be confusing, and the field of special education continues to define itself, the most important caveat to remember is that each student with special needs is an individual child. When we consider the seemingly cavernous world of acronyms and definitions, we sometimes forget that we are considering the present and future possibilities for a child. Taking a moment to remember the individual child and the lifetime ramifications of decisions we make often brings into focus the true importance of the education of students with special needs.

DISCUSSION QUESTIONS

1. Discuss how the advocacy efforts employed during the civil rights movement were mirrored by those advocating for persons with special needs (and students with special needs).
2. How did P.L. 94-142, and later IDEA, expand during its 35-year history?
3. What are the six principles of IDEA and how does each apply in the music classroom?
4. Describe “least restrictive environment” and state how this may be achieved in the music classroom (at least three examples).
5. How would you respond to a teacher who wants to keep a student from attending your class to take part in remediation to meet AYP under NCLB? What data demonstrating the effectiveness and applicability of your instruction would you be able to cite?
6. What are some ways you, as the music teacher, could participate as part of the RTI system at your school?

PART II

PREPARING TO TEACH MUSIC TO STUDENTS WITH SPECIAL NEEDS

Chapter 3

Preparing to Teach

Fieldwork and Engagement Opportunities in Special Education for Preservice and In-Service Music Educators

CHAPTER OVERVIEW

- Becoming Acquainted Through Observation, Assisting, Discussion, and Planning
- Types of Fieldwork Opportunities in Special Education for Preservice and In-Service Music Educators
 - Fieldwork in Self-Contained Classrooms
 - Fieldwork Resource Rooms
 - Fieldwork in Inclusive Classrooms
 - Fieldwork in Summer Enrichment Programs
 - Fieldwork in Specific Therapy Environments
- Music Therapy and Music Education
- Creating Fieldwork Experiences with Students with Special Needs for Preservice Music Educators
 - Conclusion
 - Discussion Questions

There are varying degrees of undergraduate and graduate preparation for students with special needs. Music educators may have had a general special education class or the opportunity to study topics regarding students with special needs embedded within a music methods course. The topic of students with special needs may have been included in an educational psychology course or a course about teaching music to students with special needs that was part of the curriculum (Heller, 1994; York & Reynolds, 1996). More often than not, music educators have little or no background or instruction in this area (Wilson & McCrary, 1996). Therefore, music educators must be resourceful in gaining insight into the skills, strategies, and

understandings that accompany the experience of teaching a student with special needs.

Music teacher educators often have little or no preparation on how to educate future music educators regarding the inclusion of music students with disabilities or how to plan, implement, and assess lessons in self-contained and inclusive music classrooms. Oftentimes, this lack of understanding results in either glossing over the topic or ignoring it altogether. Licensure requirements can leave little room for “special” topics in the methods classroom.

Fieldwork and engagement with special education faculty and staff in a variety of environments can assist music educators in finding ways to reach students with special needs. This chapter may appear to be designed for the music teacher educator. However, practicing music educators are encouraged to utilize the observation protocols and other strategies to obtain on-the-job and authentic experience through self-imposed fieldwork, observation, and discussion within the special education framework. This may be beneficial to music educators in understanding the subculture of students, parents, educators, and administrators that surrounds a student with special needs. This fieldwork may need to be conducted during preparation/planning time or through permission from an administrator.

For music teacher educators, this chapter is designed as a guide to develop fieldwork opportunities for preservice music educators. Included in this chapter will be strategies for engagement in self-contained classrooms, resource rooms, inclusive settings, and summer enrichment programs. This chapter is designed to offer insights into this process and to provide strategies for optimizing fieldwork experience for the music teacher educator, the preservice music teacher, and the cooperating teacher.

As mentioned in earlier chapters, the goal of the current special education system is to offer an appropriate education within the least restrictive environment. Students who are in need of special education attend classes in public school in a variety of settings to meet their specific needs. Parents of music students with special needs are becoming more active in advocating for equal access to curricula. Therefore, music educators, particularly those who work in elementary general music settings, often find themselves teaching at least part of their day within one or more different types of special education classes (described in this chapter). Music teacher educators can establish an outstanding fieldwork experience for methods students in this instance. Before these experiences are described in detail, the following section will review the types of special education settings and provide an initial observation protocol to give music educators and music teacher educators ideas regarding the instructional goals in these learning environments.

BECOMING ACQUAINTED THROUGH OBSERVATION, ASSISTING, DISCUSSION, AND PLANNING

Many of the fieldwork and observation sites mentioned in this chapter may be different from other teaching and learning settings. Depending on the setting, it may be difficult initially to ascertain the curricular goals and objectives of these classrooms. Through research (Hammel, 1999; Hourigan, 2007a, 2007b) and personal experience teaching practicing music educators, we have found that music educators learn to teach students with special needs in a sometimes unique way. Several components (observation; serving as a one-on-one assistant; discussion and coaching; reflection; and planning) are crucial for a successful fieldwork experience for both preservice and in-service music teachers to gain as much as possible through observation and participation in field experiences.

Observation has been mentioned (and protocols added) in previous chapters. Observation should happen at two levels. First, as discussed in Chapter 1, music educators should observe with the intent to understand the student's needs in regard to the teaching and learning relationships that must develop between teacher and student. In the next section of this chapter we focus on the second level of observation, centered within the student's primary placement. These placements may have an impact on how music educators design, deliver, and assess instruction within the music classroom.

Serving as a one-on-one assistant allows music educators a small window into what a classroom and learning environment is like for a student with special needs. It will become clear how a student communicates, processes information, and uses successful adaptations, as well as how his or her unique personality traits affect him or her in the learning environment. Often our in-service and preservice students form bonds with students with special needs that are powerful and add to a rich learning environment for both student and teacher. This opportunity may also allow music educators to learn techniques from the current paraprofessional working with the student with special needs that may be useful in the music classroom.

Whether you are an experienced music educator or an aspiring in-service music educator, it is important to receive some coaching from experienced special educators or therapists when teaching students with special needs. There are nuances that music educators may not be accustomed to including as part of a typical music lesson (e.g., self-care, hand-over-hand assistance), and music educators will need strategies regarding how to include these adaptations appropriately. In addition, an experienced special educator may not know music content; however, he or she does know the challenges students face in the areas of language (e.g., speak too fast or use too many words), physical needs, and cognitive and sensory limitations. It is important to implement these ideas and to encourage a dialogue between all members of the team.

Reflection can occur in a number of ways. There are, however, important considerations when reflecting upon the improvement of music teaching with students who have learning differences. First, write strategies and thoughts down as soon as you finish teaching. Find time to sit and reflect on what just happened and how it may impact future lessons with students or the overall environment in the music classroom. Second, when finishing a long-term field placement (i.e., preservice practicum or graduate-level fieldwork), take the time to reflect on the overall experience and how this influences your philosophy of music teaching. Students with special needs overcome obstacles that we often would never attempt and their experiences in music will impact them for a lifetime. Our ability to reflect on their goals and achievements will result in stronger teaching practices.

After reading the Individualized Education Program (IEP) or 504 Plan, attending an IEP or 504 Plan meeting, observing and assisting students in their primary classroom setting, and reflecting on these experiences, music educators will be able to provide the foundation for planning future lessons with students with special needs. As part of this planning process, it is also important to be resourceful. Chapter 9 is devoted to providing current research and practitioner-oriented materials in music education, websites, and online tools.

In the area of music teacher education (i.e., practicum settings), we have found that peer-planned lessons (undergraduate students planning lessons together) in small groups work well for initial experiences in teaching music to students with special needs (Hourigan, 2007a). This has also worked well with other studies involving fieldwork (VanWeelden & Whipple, 2005). This allows for a step between observations and “solo” delivered lessons that can increase the confidence of new teachers who are attempting to teach for the first time. More on how this is implemented will be discussed later in this text.

TYPES OF FIELDWORK OPPORTUNITIES IN SPECIAL EDUCATION FOR PRESERVICE AND IN-SERVICE MUSIC EDUCATORS

Fieldwork in Self-Contained Classrooms

Self-contained classrooms exist in public schools for a variety of educational reasons. The most common use of the self-contained setting is for students who would not be successful in an inclusive or integrated classroom. However, many self-contained classrooms are used to group students together who have similar needs (i.e., students who are intellectually gifted). More often, a self-contained classroom contains students who have a variety of learning needs. Typically a self-contained classroom has one lead teacher who is a certified special educator and multiple paraprofessionals to assist

that lead teacher. Within these classes it is important to observe the variety of instruction taking place. Typically there will be several different methods of instruction occurring together or in tandem (Figure 3.1).

There are many advantages to establishing a fieldwork setting in a self-contained classroom. First, there will obviously be a number of different students with special needs in this classroom with a wide range of learning styles. Second, many self-contained classrooms are grouped by disability. Therefore, in-service and preservice music educators can gain strategies and understandings about how to teach students within a specific learning category. We have provided a fieldwork observation protocol (Figure 3.2) for use in gaining insight into the goals of a self-contained classroom. The form provided is a framework regarding the types of questions used for effective reflection. However, you should still ask questions of the music teacher (who teaches in this setting) and the special educator when given the opportunity.

Fieldwork Resource Rooms

A resource room is a type of self-contained classroom. It is designed for students who are partly or completely included in regular education classrooms. Students can attend these classrooms for a variety of reasons. Typically students attend resource rooms for assistance in specific subject areas or more detailed accommodations including intensified one-on-one instruction.

In-service and preservice music educators may use an observation in a resource room to gain understanding of the instruction most beneficial when working with a specific student or small group of students. These strategies may also be used to teach music. For example, if a child attends a resource room for help in language or reading, similar learning goals could be applied to music class (e.g., visual vs. aural learning tools).

Skill-specific Grouping: Students are grouped together based on shared skills or abilities.

Heterogeneous Grouping: Students with mixed levels of understandings or skills are grouped together to learn from their peers.

Flexible Grouping: Using several types of groups at the same time.

Learning Centers: Organized self-instruction areas of a classroom used to promote independent learning.

Figure 3.1 Types of instruction for self-contained classrooms

Name: _____

Type of classroom setting (e.g., self-contained moderate disabilities):

Grade range: _____

Special Educator(s): _____

Music Educator: _____

Physical arrangement of classroom (e.g., centers; desks in rows):

Instructional goals articulated by the music educator (if visited by a music education student):

- How these techniques might be used in the music classroom:

Instructional adaptations articulated by the special educator:

Types of learning groups observed (e.g., skill-specific or heterogeneous):

Specific music teaching and learning ideas for future use in self-contained music classrooms:

Assessment strategies used by the music educator/special educator:

Figure 3.2 Fieldwork observation protocols for self-contained or resource classrooms

Fieldwork in Inclusive Classrooms

An inclusive classroom, as a philosophy of teaching, was discussed at length in previous chapters. There are, however, important factors to consider when observing and assisting a student within an inclusive setting to gain the appropriate understanding of how and why a student is included within that specific setting. A student may be included for a variety of reasons. These aims may include academic, social, and experiential goals.

The first consideration is whether or not a student is truly being included or is merely being mainstreamed into a classroom. Inclusion is a newer

concept based on the idea that when initial placement decisions are made for a student (for least restrictive environment purposes), the regular education classroom must be considered first before other settings and services are considered as additional assistance is needed. Mainstreaming is an older concept based on the idea that a student may be mainstreamed into a subject (e.g. math, English, or a general education classroom) (Lewis & Doorlag, 2006) from a special education setting. Often mainstreaming was based on the premise that the student would be mainstreamed into the general classroom if his or her behavior and/or academic needs did not interrupt the learning of others in the classroom. We have found that the inclusion philosophy is far more beneficial for students with and without special needs, and that mainstreaming, while seemingly well intended at the time, does not reflect a true inclusive philosophy or provide the most appropriate and least restrictive environment for all students. However, not all students function well in either an inclusive or a mainstreamed schedule. There are instances where students need to start in an exclusively self-contained classroom. For these students, the self-contained classroom is the least restrictive environment and will remain so until they are able to function best in a more inclusive environment.

In inclusive settings, the special education team is concerned with the whole school experience and the peer relationships that may develop as a result (Lewis & Doorlag, 2006). The idea is that if students are isolated from their peers, they will make assumptions about each other. In inclusive schools, all students are encouraged to attend and participate as a community of learners. The overall goal of inclusive schooling is to assist all students as they develop an increasing social awareness, understanding, and appreciation for differences within their community.

It is important that students who are included within regular education classrooms are placed correctly and are well supported (Lewis & Doorlag, 2006). In addition, it is critical that teachers who have a lack of experience in teaching students with special needs are also well supported in their efforts to provide the best education for all of their students. If a student participates in music class and is part of an inclusive environment, it is important to visit him or her in a class other than yours. A fieldwork protocol has been developed for use when visiting a student in an inclusive environment (Figure 3.3).

Fieldwork in Summer Enrichment Programs

Many students with special needs or who are at risk continue with some sort of school program (if available) during the summer. Proponents of such programs advocate that students with special needs need continuing education

Student's name: _____

Grade range: _____

Special Educator(s) (including paraprofessionals and contact information):

Music Educator: _____ (If visited by a music education student)

Does the child have a full-time paraprofessional with him at all times?

- How does the paraprofessional assist with instruction?
- How might these strategies work in music?

Do the other students in the classroom appear to assist the teacher with this student?

Does the student appear to have a social group or a friend?

Instructional adaptations, accommodations, or modifications used either in music or other classes and settings:

How might these adaptations, accommodations, or modifications be used or changed in the future?

Notes:

Figure 3.3 Fieldwork and observation protocols for inclusive classroom settings

in the summer to maintain skills. Often schools with summer programs spend less time reviewing during the fall semester.

We (the authors) often send in-service music educators to these types of settings when teaching our summer graduate courses on teaching music to students with special needs. Summer enrichment programs are often easily accessible for teachers and provide a wealth of information, including getting to know special educators, teaching and classroom management techniques, and a knowledge of the individual students you may be teaching in the fall semester. Oftentimes these programs group students into self-contained classrooms based on ability (use the fieldwork protocol earlier, see Figure 3.2).

Fieldwork in Specific Therapy Environments

Many students in special education receive related services provided by the school district. These services often include speech, occupational, and physical therapy. Other adjunct therapies are utilized when deemed necessary by the IEP team. In addition, some school districts have music therapy or other arts-related therapy programs. In certain instances, it is important to visit students or observe them in these specific therapy settings. Music educators will gain insight into specific learning challenges such as language or physical obstacles that may be obstructing the ability of a student to learn in the music classroom. For example, if a child has speech challenges, it may be beneficial to observe the student in speech therapy. Consulting with the speech therapist after the session may provide insight into communication within the music classroom. Understanding how to make specific accommodations in these areas can be critical to a successful music classroom experience. A fieldwork protocol has been developed to give music educators (both preservice and in-service) suggestions regarding what to look for in these settings (Figure 3.4).

MUSIC THERAPY AND MUSIC EDUCATION

A true text on teaching students with special needs is not complete without a discussion of music therapy, including how music therapists address the needs of their clients and how this can directly relate to the music educator. The American Music Therapy Association defines music therapy as an established health care profession that uses music to address the individual needs (nonmusical) of its clientele. In this context, think of the clientele as music students in your classroom. The needs of the students in the music education classroom are the following: cognitive, communication, behavioral or emotional, physical, and sensory.

Student's name: _____

Age: _____

Therapist's name and contact information:

Type of Therapy (i.e., Speech, Occupational, Physical, Music, Other):

Therapy goals (articulated by the therapist):

How often does the child attend therapy?

Types of activities observed during therapy (including goals addressed):

Challenges observed:

Successes observed:

Potential uses in music education classrooms:

Figure 3.4 Fieldwork protocols for therapy sessions

These needs are similar to those discussed in this text; however, music therapists are concerned with developing goals for their clients based on their individual needs. For example, when developing goals for a child who is nonverbal, one must think of the needs of that specific child. With just the knowledge that a child is nonverbal, what needs would be evident? It is possible that this child will have difficulty interacting with his or her peers; therefore, a social goal might be appropriate. Also, the child has to be able to communicate with

peers whether he or she is verbal or not. Therefore, a communication goal may be indicated. While these are not the only goals this child would need to work toward, this is the context in which goals are created.

Music therapists are more concerned with how music can assist in the development of nonmusical goals rather than skill sets. It is important for music educators and music therapists to collaborate and share knowledge of techniques used in each profession. It is also important for music teachers, whenever possible, to attend music therapy sessions to learn how to integrate individual developmental goals into a music lesson.

CREATING FIELDWORK EXPERIENCES WITH STUDENTS WITH SPECIAL NEEDS FOR PRESERVICE MUSIC EDUCATORS

Integrating topics such as teaching students with disabilities is a common theme in the teacher education literature (Banks et al., 2005; York & Reynolds, 1996). Often other program areas across campus are struggling with the same topics, and they may be open to collaborating on providing fieldwork for preservice teachers. Vignette 3.1 is an example of how this can be achieved at the university level. This vignette will encourage ideas for further development of fieldwork in music teacher education.

Vignette 3.1 An Example of a Collaborative Special Needs Field Experience at the University Level

The Ball State University Prism Project: An Immersive Learning Fieldwork Opportunity for Music, Theater, Dance, and Special Education Majors

It is well known throughout the special education community that many students with special needs struggle in developing and maintaining social relationships with peers. Oftentimes, because of their disabilities, students with disabilities become isolated from society and have a higher incidence of depression and other mental health challenges. Due to changing legislation, increasing diagnosis rates, and a continued focus on inclusion within many teaching and learning environments (including the public school system), schools and partner programs such as the arts are seeing an increased population of students with special needs.

The Ball State Prism Project is a Saturday afternoon program using the performing arts as a medium to explore and develop social skills for

(continued)

Vignette 3.1 (continued)

children ages 6 to 14 who are challenged with special needs. Annually, in the spring semester, the Prism Project presents a capstone performance of the music, theater, and dance scenes that were created during the semester by Ball State students and the students with special needs who are enrolled in the project. The Prism Project is a partnership between the School of Music, the Department of Theatre and Dance, Interlock: The East Central Indiana Autism Society of America, and Sibshops (a program for siblings of children with special needs). A music therapist is also on staff to provide assistance in integrating all of the disciplines and to provide insight into appropriate techniques for the performers.

Ball State University students are directly involved in the creation, implementation, organization, administration, and production of this project within an authentic teaching and learning environment. This project gives each Ball State student a unique opportunity to test his or her skills as a teaching artist within an authentic setting serving as one-on-one assistants, coordinating programming and planning, and administrating this program. On a pragmatic level, each student is required to attend collaborative plenary meetings that will be chaired by the student leadership. At this time, lesson plans are developed, scenes are created, and music is composed based on the needs of the students who are enrolled in the project. This is an authentic environment that allows Ball State students to improve their skills. Ball State students receive a variety of academic credits while being involved in the program (e.g., fieldwork hours and observation hours).

Many music education, music performance, theater education, and theater performance majors have had little or no experience in teaching students with special needs. Increased curricular and licensure requirements have left little time for training arts educators to teach students with special needs. This lack of experience may deter them from including students with disabilities in their own future programs.

The Prism Project serves to enhance the lifelong learning for three groups of people who will be involved in this project. First, the students with special needs that enroll in the project are, through engagement with the arts, developing enhanced potential for lifelong learning. The Ball State students have more experience with children with disabilities and therefore possess tools necessary to include them within their future

programs. Finally, the parents not only get a few hours of much-needed respite but also have an opportunity to see their children perform.

Information on the project can be found on the web at <http://prismproject.iweb.bsu.edu>. This website includes show clips, interviews of participants, and interviews with performers.

CONCLUSION

Fieldwork experiences are the cornerstone for provision of near-authentic practice teaching to inexperienced educators and for educators seeking to increase their effectiveness when working with students with special needs. Research has shown that fieldwork with students in diverse learning environments increases confidence, understanding, and reflective thinking ability among preservice and in-service educators (Barry, 1996; Emmanuel, 2002; Fant, 1996; Hourigan, 2007a, 2007b; VanWeelden & Whipple, 2005). Current in-service music educators, music teacher educators, and preservice music educators will benefit from opportunities to incorporate understandings and materials provided in this chapter. In addition, music educators may find that their overall goals and philosophy change as a result of working with students who overcome challenges to learn music. Music has many access points for all students. A team approach that encourages dialogue and the sharing of strategies and information through engagement will enhance music teaching and learning in music classrooms.

DISCUSSION QUESTIONS

1. What are the advantages and disadvantages of fieldwork in a special needs setting?
2. Discuss the steps mentioned in this chapter and how you plan to implement each step in your future fieldwork.
3. Discuss your experiences (if you have had them) in each type of special education environment.
4. Discuss your experiences (if you have had them) serving as a one-on-one assistant to a student with special needs.

Chapter 4

A Resourceful and Pedagogical Approach to Teaching Students with Special Needs

CHAPTER OVERVIEW

- Participation in the Process and Gathering Support
- Speaking with Special Education Professionals and Staff
- Parent Partnerships
- Individualized Education Programs and 504 Plans
- Transition Plans
- 504 Plans
- Attending the IEP or 504 Meetings
- Understanding Adaptations, Accommodations, and Modifications
- Incorporating the Six Domains Into Classroom Accommodations
- Teaching Music to Students with Cognitive Challenges
- Teaching Music to Students with Communication Challenges
- Teaching Music to Students with Behavioral Challenges
- Teaching Music to Students with Emotional Challenges
- Teaching Music to Students with Sensory Challenges
- Teaching Music to Students with Physical and Medical Conditions
- Putting It All Together
- Discussion Questions

Vignette 4.1 Gregory

Gregory Smith is a second grader, age 8. Gregory attended Head Start at age 4. He adjusted well to school and liked it. Gregory loved the gross motor activities both inside and outside, such as the swings, climbers, and big blocks. He enjoyed water play, the sand table, and listening to music. He showed age-appropriate social development. Gregory's health screening revealed he suffered from frequent ear infections and colds. His speech screening showed mispronunciations of "w," "s," "th," and "l"

(continued)

Vignette 4.1 (continued)

in all positions. The speech teacher also noted that Gregory did not focus visually on her during assessment. He did not seem to pick up on subtleties in language such as plurals and possessives. His teachers reported that he had difficulty following directions, attending to stories, and answering questions. He also had trouble with tool control and generally did not choose centers that involved fine motor control.

Gregory's kindergarten teacher reported that Gregory was a sociable youngster who enjoyed school. He was good at singing and seemed to learn the alphabet and other things through music. His math skills were age appropriate. He exhibited great difficulty with concentration on rhyming activities and associating sounds with alphabet letters. In oral language, Gregory often used incorrect noun-verb agreement and he often had trouble selecting the correct word when speaking. His lack of progress in prereading and writing prompted his teacher to refer him to the child study team.

Music is Gregory's favorite class. He looks forward to seeing Mrs. Fletcher each week. He waits for Thursdays all week long! He seems to veer away from Orff instruments when given a choice in the classroom. He has trouble focusing on Mrs. Fletcher during group instruction. He can, at times, be a distraction to other students. Gregory also has difficulty waiting his turn because he is so excited about being in his favorite class. He wants to answer all the questions and pick his instrument first—perhaps to avoid instruments requiring fine motor skills. Mrs. Fletcher finds this lack of attention confusing because he likes music class so much. Gregory has difficulty relating to peers, who often tease him because of his differences.

Discussion Questions:

1. What is the dilemma? Briefly outline the issues to be addressed.
2. Who are the stakeholders in this scenario? Who will be most affected by the actions to be taken?
3. Draft a brief solution. Are there alternate solutions available?

PARTICIPATION IN THE PROCESS AND GATHERING SUPPORT

The vignette regarding Gregory introduces an approach to teaching students with special needs that may be new for many music educators (and

music education students). Collegiate students are not always given the opportunity to think critically and constructively about adaptations and accommodations for students with special needs prior to graduation from undergraduate school (Hammel, 1999; Nocera, 1979). Skills developed while brainstorming ideas for students via vignettes may assist music educators as they derive strategies for students with special needs in music classrooms. This skill preparation also introduces the idea of a “team approach” when interacting with faculty, administration, students, and families (Ansini, 1979; Atterbury, 1993). For these reasons, vignettes are included within the text to encourage this process when preparing to teach students with special needs.

The most effective approach when working within a school and school system is to become a part of the existing team of professionals (Dalrymple, 1993). Teachers often become compartmentalized when teaching music in another part of the building or when traveling from building to building. Successful child-centered schools function as teams, and active participation is important for each individual teacher and for the overall success of the school (Gfeller, Darrow, & Hedden, 1990; Gilbert & Asmus, 1981; Heller, 1994; Williams, 1988). Being proactive and positive can assist teachers as they become involved as integral “team members” within a school. Maintaining a positive and inclusive attitude will increase the view that the music program is an important and necessary component of school life for all students (Ozonoff, Rogers, & Hendren, 2003; Pierce & Schreibman, 1997; Wagner, 1999).

Being aware of the students in the music classroom, as well as their academic and behavioral needs, is a critical initial strategy in developing an inclusive scope and sequence for classrooms and ensembles (Hart & Risley, 1975; Prizant & Wetherby, 1998). Knowing that we teach students, with music as a catalyst, and that students come to the music classroom with a variety of independent and individualized needs is important to inclusive-oriented music educators.

Another important initial technique in this process is to review class lists with a guidance counselor, special education teacher/staff member, or administrator to determine the students in music classes who have special needs (McGee, Almeida, & Sulzer-Azaroff, 1992; Thorp, Stahmer, & Schreibman, 1995). Many of these students will have an Individualized Education Program (IEP) or 504 Plan on file at the school. These documents are critical as strategies, accommodations, and adaptations are developed to include all students in the music classroom (Coe, Matson, & Fee, 1990). More strategies concerning these documents will be discussed later in this chapter.

SPEAKING WITH SPECIAL EDUCATION PROFESSIONALS AND STAFF

Special education faculty members will be able to provide a great deal of information about effective inclusion practices for a particular student (Stronge, 2007). Welcoming them into the music classroom and asking for assistance is a way to begin this process. When other faculty members know that you are actively seeking strategies, it increases the sense of teamwork in your school (Wang, Haertel, & Walberg, 1993/1994; Weiss & Pasley, 2004). Individual special education teachers have areas of strength, just as we all do, and it is appropriate to ask for their input regarding behavior strategies, adaptive equipment, understanding special education paperwork, and other issues that may arise as inclusion strategies are designed. Each of us brings a unique skill set to the educational environment, and we all appreciate being recognized for our contributions (Shellard & Protheroe, 2000). Reaching out to colleagues and being gracious in accepting assistance are powerful pieces to the team-building process (Rowan, Chiang, & Miller, 1997).

A very important, and sometimes overlooked, member of the team is the paraprofessional (or aide). These professionals are employed by the school system to work with a specific student, or small group of students, during the school day. They sometimes travel with a student on the bus to school and may stay with the student for the entire day and the trip home. Paraprofessionals assist the student with daily tasks, mobility within the school, and behavior management. According to Adamek and Darrow (2005): “Paraprofessionals can be an enormous help assisting the student, the music specialists, and the other students” (p. 62). They know the student very well, but unfortunately, they are sometimes not included and considered as full members of the school team. It is critical that music educators develop relationships with paraprofessionals. This advocacy skill is imperative when requesting that paraprofessionals work with students in music classrooms, particularly when music educators perceive this will increase the appropriateness of an educational setting for a student with special needs (Pressley, Raphael, Gallagher, & DiBella, 2004).

You, as the music teacher, are a part of the “child study,” or IEP, team, and your input is important in the process. Once music educators are aware of the needs of students in the music classroom through studying student documents and speaking with classroom teachers and special education teachers, the true preparation of instruction that will reach all students can begin. While teaching, take data (notes, charts, brief notations) regarding the academic and behavioral struggles and successes of students with special needs. This preparation will be very beneficial as it enhances the sense of teamwork with other members of the IEP team (see observation protocols in Chapter 1).

PARENT PARTNERSHIPS

A recurring theme in this text is the goal of creating a channel of communication with parents of students with disabilities. It is important for music teachers to understand that this may be difficult. Parents may be under financial hardship or even in denial about their child's disability. Attempt to keep these conversations about music teaching and learning. The following questions are examples of how you may choose to approach a parent: (a) How might I assist Jennifer in my class? (b) Jennifer is having trouble sitting in her seat during class. What strategies do you use at home in this situation? (c) Jennifer sometimes becomes anxious and upset when we do movement activities in music class. Is there a way I can make this experience more comfortable for her?

It is often helpful to not mention knowledge regarding a special need. Let the parent begin this discussion (unless both persons involved in the discussion have been in the same IEP or 504 meeting). Once the parent does begin to discuss the special need, the music educator may then acknowledge an awareness of the need. This recommendation is made because, in many ways, students with special needs are just like students without special needs. There are times when their behaviors and academic challenges are the result of being children who are learning rather than students with disabilities. Remember, students with special needs have often experienced failure in many areas. The last thing a parent wants to hear is that music class is next on the list of things his or her child cannot do. Keep conversations positive and maintain a problem-solving attitude when communicating with parents. It is also important to begin and end conversations by relating successes and areas of strength noticed during music instruction.

INDIVIDUALIZED EDUCATION PROGRAMS AND 504 PLANS

All IEPs and/or 504 Plans follow a similar structure; however, different states, and school systems, are given the latitude to create their own template for these plans based on general guidelines presented in the law. All IEPs contain (a) a statement of the child's present levels of academic achievement and functional performance; (b) measurable goals statements (academic and functional); (c) benchmarks and short-term objectives for students who take alternate assessments; (d) how progress will be measured and when reports will be provided (reports must be provided at least as often as reports for students without disabilities are provided); (e) for students participating in alternate assessments, a statement as to why and which assessment will be included; (f) an initial evaluation that is conducted within 60 days of

parental consent for evaluation (or within the timeframe chosen by a state); (g) transition services for children 16 years of age or older; and (h) a stipulation that the child must be present when postsecondary goals and transitions are considered—or the child's interests must be considered.

Figure 4.1 is a portion of an actual IEP. The section represented is Joshua's present level of academic achievement narrative that was written by his primary teacher of record. This particular statement was completed at the end of his kindergarten year.

Present Level of Academic Achievement and Functional Performance (PLAAFP)

Specify the Student Needs for Learning: What is the student's level of functioning and how does the disability affect his or her involvement in and progress in the general education curriculum?

Josh is finishing up his kindergarten year at Abbot Elementary School. Josh was in school for a full day, spending the first half of his day in a general education kindergarten class with a one-on-one teaching assistant. The second half of his day was spent in a special education, self-contained classroom (without the additional one-on-one teaching assistant). The ratio in his special education classroom averaged 3 teachers to 3-4 students. Josh has improved greatly with his independence in transitioning to and from classes and with taking care of his personal belongings. He continues to need prompting to follow through with transition and routine tasks and to stay in the designated area. Wandering and gazing are very reinforcing for Josh, and he frequently gets side-tracked during transitions and direction following. Josh is able to comprehend simple verbal directions, he does best with visual/written directions. Josh's initial reaction when given an assignment is to oppose. He needs adult prompting to start, follow through with and complete and assignment. He has difficulty engaging in unfamiliar tasks. Once the tasks become familiar, he shows less resistance. Josh does not like loud areas, he wears headphones when attending an assembly. He also has a difficult time remaining in his seat. These 2 behaviors make it difficult for Josh to eat in the cafeteria with his peers. Josh wears underwear to school. He does not initiate using the toilet and he often protests when asked to use the toilet. Josh is able to manipulate his clothing and he needs prompting as to where he is in completing the bathroom process. Josh has had approximately 10 toileting accidents at school or during his transition to/from school. Joshua is in progress with all of his independence goals (see attached goal pages). He is working on moving with his class form one area to the next with a whole group routine direction, completing arrival and departure routines with a whole group directive and visual supports, sequencing daily activities, gathering needed materials, working independently and following a schedule for using the bathroom.

Josh is a very adorable and social guy. He loves being in school and likes to watch and take interest in his peers from a distance. Josh loves music, however, he is quite the perfectionist when it comes to music and the musical abilities of others. At the beginning of the school year Josh had difficulty going into the music room and listening to people sing aloud! Josh is very engaging and loves sharing various pieces of information (typically in a stereotypical, rote manner) with the adults in his environment. He likes to watch his peers and report their actions to an adult. Josh has recently started to initiate physical interactions with his peers when he wants an item from them. He has also demonstrated the ability to initiate a comment to a peer when the peer is engaged in something that Josh enjoys. When a peer initiates an interaction with Josh, Josh typically ignores the peer's comment or request. Josh is in progress with both of his social/emotional/behavioral goals (see attached goal page). He is working on requesting his peers to perform actions and responding to his peers for multiple exchanges.

Josh's ability to decode is far above his ability to comprehend what he reads. He is ahead of target and comprehending at a level E (roughly a beginning first grade level). Josh has difficulty and little interest in focusing on the teacher, attending to tasks and remaining seated for group times (approximate 5 minutes or less). His self-stimulatory behaviors interfere with group instruction (vocalizations, stimming on materials, wandering, gazing). Josh is in progress with all of his reading comprehension goals (see attached goal page). He is working on verbally retelling a story with a beginning/middle and end, answering WH questions and making personal comments/connections to a story.

Josh is right handed and holds a regular pencil either with a painter's grasp or a static/arm off the table tripod. He is able to hold a short pencil with a static tripod 4:5x without prompting and his forearm is more likely to be resting on the table. Josh is able to copy short words with legible letters 4:5 x but attention is typically inconsistent and letters are unlikely to be on or close to the line. When copying a sentence that he is able to read, Josh will slant down from one line to the next without recognition of his error. Josh sometimes protests loudly when asked to complete a writing activity. He responds well to first this/ then this, and adult start prompt with the adult then walking away which seems to help Josh remember what he is supposed to be doing. He is able to fill in to complete a prestarted picture.

Josh is in progress with all of his math goals (see attached goal page). He is working on identifying and forming groups of 0-5, using abstract language associated with math concepts and using 1:1 correspondence to count, compare and order sets of objects to 10. Joshua is able to rote count to 100+, and he is able to count by 10's to 100 with adult demonstration. He knows basic concepts such as big/little/medium, heavy/light, sorting, and simple patterning. He understands basic measuring and weight concepts. Josh has difficulty counting by 2's and 5's, graphing objects and is not able to add or subtract numbers.

The Clinical Evaluation of Language Fundamentals Preschool-2 was administered to determine Josh's current language strengths and weaknesses. Josh scored 2-3 standard deviations below the mean in receptive/expressive language skills. While he demonstrated skill in following one-step auditory directions involving size relationships as 'point to the big____'; he experienced difficulty recognizing likenesses among objects in order to form categories and identify things that were the same/match. Spatial and sequential markers as next to and before/after also proved difficult for Josh.

Figure 4.1 IEP present level of academic functioning statement

Figure 4.2 represents a goals page in an actual IEP for the same student, Joshua. The challenges a student encounters, his or her basic needs, and his or her goals are clearly represented in the present level of academic functioning narrative. As is apparent when viewing this IEP, music educators can get a great deal of information about students prior to having a student with special needs in music class. There are clear, measurable goals set forth by the members of the team. Goals can be set in each academic area and in each therapy domain (e.g., speech, physical, occupational, etc.). The team evaluates each goal annually.

An imperative consideration to note from this specific page (Figure 4.2) is Joshua's unique language skills. He can receive much more than he can express. This may require a music educator to observe Joshua in other classes to see how teachers communicate with him. In addition, it is clear in Figure 4.2 that Joshua has difficulty with peer relationships. This might mean careful consideration for turn taking, group interaction, partner songs, and other such interactive

Data Used to Determine Present Level of Academic Achievement and Functional Performance					
Present Level of Performance Data: Josh's expressive language was characterized by reduced vocabulary, pronoun confusion and deletion of verb markers.					
Annual Goal:					
To improve expressive language					
Short-Term Objectives (at least two per goal)					
1. J. will name pictures within categories describing their similarities as "fruits, clothes"				Evaluation	Criterion
S				On 4 out of 5 trials	G
2. J. will a. appropriately use personal pronouns (he, she, you, I) b. produce a noun-verb-object sentence incorporating the auxiliary verb "is" when shown a picture stimulus				Evaluation	Criterion
S				On 4 out of 5 trials	G
3. J. will produce pronoun-verb-object sentences when shown a picture stimulus				Evaluation	Criterion
S				On 4 out of 5 trials	G
Date	Status Obj. 1	Status Obj. 2	Status Obj. 3	Comments/Data On Progress	
3/17/06	4	2	4		
6/16/06	2	2	2		
Evaluation <input checked="" type="checkbox"/> S Student's Daily Work <input checked="" type="checkbox"/> D Documented Observation <input checked="" type="checkbox"/> R Rating Scale <input checked="" type="checkbox"/> T Standardized Test <input checked="" type="checkbox"/> O Other (specify above)		Criterion % Accuracy of Rate Achievement Level Other (specify above)	Schedule <input checked="" type="checkbox"/> W Weekly <input checked="" type="checkbox"/> D Daily <input checked="" type="checkbox"/> M Monthly <input checked="" type="checkbox"/> G Grading Period <input checked="" type="checkbox"/> O Other (specify above)	Status of Progress on Objectives 1 Achieve/Maintained 2 Progressing at a rate sufficient to meet the annual goal for this objectives 3 Progressing below a rate sufficient to meet the annual goal for this objective (explain above) 4 Not applicable during this reporting period 5 Other (specify above)	
Reporting Progress The parents will be regularly informed in writing of progress on goals objectives of this IEP at the regular reporting periods applicable to general education students. Additional reporting:					
How:		When:			

Figure 4.2 Academic goals page (from an IEP)

lessons in the music classroom. Finding a student to place next to him that will model good peer relationships would benefit Joshua.

Notice the key at the bottom of the page. This details how, when, and what criteria will be used to determine whether a student has reached a particular goal. This particular goal area is speech. Many speech and language goals can be addressed in music and often students experience similar challenges in music. In Joshua's case, simplified language in music class with visual reinforcement would be an excellent accommodation to add after viewing this page of his IEP. Music educators should also consider that Joshua has a reduced vocabulary. Using a simplified vocabulary that includes fewer words in music class will help Joshua succeed.

The next section of the IEP (Figure 4.3) represents how a school district fulfills the least restrictive environment (LRE) of the Individuals

Least Restrictive Environment

This student will:

Fully participate with students who are nondisabled in the general education setting except for the time spent in separate special education programs/services provided outside of the general education classroom as specified in this IEP.

Yes No (Explain):

Be fully involved in and make progress in the general education curriculum.

Yes No (Explain): Student participates with accommodations, some of his day is spent in special education classroom.

Have the same opportunity as general education students to participate in nonacademic and extracurricular activities.

Yes No (Explain):

Programs and Services

Supplementary Aids/Services/Personnel Support

Supplementary Aids/Services/Support	Time/Frequency/Conditions	Beginning Mo/Day/Yr.	*Ending Mo/Day/Yr.	Setting
1. Visual schedules/supports 2. ASD coordinator	1. daily 2. daily	6-14-06 First day of school 06-07 year	6-17-06 6-14-07	Elementary School
3. Pre-teaching of material/concepts	3. daily	6-14-06 First day of school 06-07 year	6-17-06 6-14-07	Elementary School
4. General education setting 5. Modified assignments/tests (multiple choice, paraphrasing questions)	4. 27.85-29.85 hours/week 5. daily	6-14-06 First day of school 06-07 year	6-17-06 6-14-07	Elementary School
6. Additional adult support during general education setting for safety, social interactions, academics, personal care	6. daily	6-14-06 First day of school 06-07 year	6-17-06 6-14-07	Elementary School
7. Repetition of directions/check for comprehension of directions given 8. Priority seating	7. daily 8. daily	6-14-06 First day of school 06-07 year	6-17-06 6-14-07	Elementary School

All supplementary aids, services, and supports listed above will begin on the initiation date of the IEP as indicated on the signature page, following the approved school district calendar. Yes or No. If no, comment: _____

Special Education Programs/Related Services

Is there a need for a teacher with a particular endorsement? No Yes, specify:

Resources Program Only:

Is a Teacher Consultant with endorsement matching the student's disability needed? No Yes

Departmentalized Program (R 340.1749c) No Yes

Figure 4.3 Least restrictive environment page (from an IEP)

with Disabilities Education Act (IDEA). Notice that this page is distinctly concerned with placing Joshua in a learning environment that is best for him, his teacher, and the other students. This includes the number of hours Joshua will attend regular education and special education classes per week, extracurricular activities, and support services.

Music educators looking at Figure 4.3 should consider how these accommodations will enhance Joshua's experience in music class. It is clear that a picture schedule (see later in this chapter) would assist with his anxiety about transitions. Based on Figure 4.3, music educators should modify tests and assignments. Also, it is clear from this page that Joshua needs one-on-one support during music class. Joshua also needs very frequent repetition and simplification of directions. Therefore, simple classroom routines in music class need reinforcement (e.g., redirect or repetition from aide).

The statement on present level of academic functioning, along with goals pages in other areas, is an important piece of information for music educators.

It would be ideal for the music educator to gain access and review the IEP prior to instruction. Typically, IEPs are on file in the school or district office. Members of the special education team (and the music educator is part of the team) are required to have access to these files.

TRANSITION PLANS

As students begin their teenage years, the team begins to focus on their post-secondary lives. The IEP meetings and documents begin to consider what the student will do for work or school after high school completion or graduation. These parts of the IEP documents are useful to view because they give a glimpse of where the student is heading and what he will be expected to accomplish in his life. Some students will work assiduously in order to live in a supervised group home while earning money in a sheltered and supervised work environment. Other students are on a path that will lead them to college or technical school degrees. By viewing the plans, music educators can align their expectations and prepare the student to include music in their post-secondary school life in the way most appropriate for that student. Figures 4.4 and 4.5 illustrate the differences between two students who have transition plans in place. One student will receive a certificate of completion of school and will spend most of his secondary school time in a classroom that has a focus on life skills. The other student will receive a high school diploma and may go on to post-secondary schooling of some type. This information is found in a section of the IEP called the Summary of Findings from Age Appropriate Transition.

504 PLANS

Students who have a disability that is included in IDEA but whose severity does not require them to have the level of services of an IEP, as well as students who have a disability not included in IDEA, may participate in instruction under a 504 Plan rather than an IEP. 504 Plans are derived from Section 504 of the 1973 Health and Rehabilitation Act. A 504 Plan is put in place to “level the playing field” for a student so that he or she receives equal access to educational opportunities. A 504 Plan includes adaptations to the general classroom environment for a student with special needs. These plans do not require staff members to monitor progress and do not include supplementary aides and services (personnel) to achieve equal access to education. Some common 504 accommodations include an extra set of books at home, extra time on classroom assignments and assessments, separate or quiet areas when participating in assessments, preferential seating, frequent progress reports, use of a calculator or spell checker, use of a computer or keyboard for written assignments, reduction in amount of assignments or homework, and behavior plans. These plans are legal documents, as are IEPs, and it is both the right and responsibility of all music educators to follow all accommodations and adaptations listed on 504 Plans (Council of Administrators of Special Education, 1999).

An example of a 504 Plan for a middle school student is listed in Figure 4.4. The template for the document varies by school district and state. The information included in a 504 Plan, however, is fairly consistent throughout the United States. The 504 Plan will list the strengths and challenges a student experiences, the accommodations required for state-level testing procedures, classroom accommodations and modifications, and any other specific information necessary for the equal inclusion of that student in the classroom. These accommodations will not be music specific, and it is the responsibility of the music educator to transfer these strategies to the music classroom.

Listed next are the accommodations listed in the example 504 Plan for a middle school student. Underneath the general accommodations list of the 504 Plan for Jane Doe, we have created a list of strategies for the music classroom based on the 504 accommodations for Jane Doe. These are included in italics. Almost every accommodation listed on a 504 Plan can be implemented in the music classroom. The following are examples of accommodations and music-specific accommodations:

Jane Doe
Student ID:
FTE Number:
Date of Birth:

Somerset Public Schools
111 Elm St.
Somerset VA 11111
111-111-1111

Accommodations/Modifications	
Student's Name: Jane Doe	Date:
Student ID Number: 1111111	

3

This student will be provided access to the general education, special education, other school services and activities including non-academic activities and extracurricular activities, and education related settings:

- with no accommodations/modifications
 X with the following accommodations/modifications

Accommodations/modifications provided as part of the instructional and testing/assessment process will allow the student equal opportunity to access the curriculum and demonstrate achievement. Accommodations/modifications will provide access to non-academic and extracurricular activities and educationally related settings. Accommodations/modifications based solely on the potential to enhance performance beyond providing equal access are inappropriate.

Accommodations may be in, but not limited to, the areas of time, scheduling, setting, presentation, and response. The impact of any modifications listed should be discussed. This includes the earning of credits for graduation.

Figure 4.4 (Continued)

Accommodations/Modifications

(please list, as appropriate):

Accommodation(s)/Modification(s)	Frequency	Location	Duration m/d/y to m/d/y
Content Area Copies of notes from teachers.	As needed.	SPS	01/01/0000 - 01/01/0000
Extended time to complete all classroom assignments.	Always	SPS	
Use of classroom computer when lengthy assignments are given	As needed	SPS	
Environmental Preferential seating near teacher	As needed	SPS	
General Extra set of books at home for all subjects.	During school year	SPS	
Organization Study guides should be provided.	Prior to testing	SPS	
Testing Accommodation Extended time to take test.	As needed	SPS	
Use of calculator/multiplication chart.	During math class when related to instruction	SPS	
Write answers in test booklet for all test including SOL test	As Needed	SPS	

Figure 4.4 (Continued)

Jane Doe

Student ID:

FTE Number:

Date of Birth:

Somerset Public Schools
111 Elm St.
Somerset VA 11111
111-111-1111

Accommodations/Modifications

State and District-Wide Assessments

This student's participation in state or district-wide assessments must be considered and discussed. During the duration of this 504 Plan:

55

Will the student be at an age or a grade level for which the student is eligible to participate in state or district-wide assessment?	<input type="checkbox"/> No <input checked="" type="checkbox"/> Yes
Will the student be enrolled in a course for which there is a SOL End-of-Course test or district-wide-assessment?	<input type="checkbox"/> No <input checked="" type="checkbox"/> Yes
Will the student be participating in a SOL remediation recovery program?	<input checked="" type="checkbox"/> No <input type="checkbox"/> Yes
Will the student need to take a state assessment as a requirement to earn a Modified Standard Diploma, Standard Diploma, or Advanced Studies Diploma?	<input type="checkbox"/> No <input checked="" type="checkbox"/> Yes

Figure 4.4 (Continued)

If Yes to an of the above, check the assessment(s) considered and attach the assessment page(s), which will document the assessments and decisions made about participation and any needed accommodations and/or modifications.

- State Assessments
 - SOL Assessments and retake (SOL)
 - Virginia Grade Level Alternative (VGLA)*
 - Virginia Substitute Evaluation Program (VSEP)*
 - Other State Approved Substitute(s)
- District Wide Assessments (list)
 - Benchmark Test- Science, Math, History, English. All state wide and school given test.

* Refer to Procedures for Determining Participation in the Assessment Component of Virginia's Accountability System and the Procedural Manuals for VGLA and VSEP.

Figure 4.4 (Continued)

Jane Doe

Student ID:

FTE Number:

Date of Birth:

Somerset Public Schools
111 Elm St.
Somerset VA 11111
111-111-1111

Virginia's Standards of Learning Assessments

Student's Name: Jane Doe

Date:

Student ID Number: 1111111

Participation In The SOL Assessments

For the student who will be (1) in a grade level for which the student is eligible to participate in the SOL Assessment; (2) enrolled in a course for which there is an SOL end-of-course test; (3) participating in a remediation/recovery program or (4) needs to take a SOL Assessment as a requirement to earn a Modified Standard Diploma, Standard Diploma, or Advanced Studies Diploma, list each test below. Next determine if the student will participate in the SOL test and then list the accommodation(s) and/or modification(s) that will be made based upon those the student generally uses during classroom instruction and assessment. For the accommodations and/or modifications that may be considered, refer to "Accommodations/Modifications" page of the 504 Plan and the Virginia Board of Education's guidelines.

Figure 4.4 (Continued)

- State Assessments
 - SOL Assessments and retake (SOL)
 - Virginia Grade Level Alternative (VGLA)*
 - Virginia Substitute Evaluation Program (VSEP)*
 - Other State Approved Substitute(s)

* Refer to Procedures for Determining Participation in the Assessment Component of Virginia's Accountability System and the Procedural Manuals for VGLA and VSEP.

SOL Tests	Participation	Accommodations Modifications	If YES, List Accommodation(s) and/or Modification(s) by Test
SOL ALGEBRA I	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	Extended time to take test. Use of calculator/multiplication chart. Write answers in test booklet for all tests including SOL test.
SOL EARTH SCIENCE	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	Extended time to take test. Write answers in test booklet for all tests including SOL test.
SOL GRADE 8 CIVICS & ECONOMICS	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	Extended time to take test. Write answers in test booklet for all tests including SOL test.
SOL GRADE 8 READING	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	Extended time to take test. Write answers in test booklet for all tests including SOL test.

Figure 4.4 (Continued)

Mark any nonstandard administration with an asterisk*. These test scores will be reported as scores that result from a nonstandard administration. A student with a disability who has passed an SOL assessment utilizing any accommodation including a nonstandard accommodation has passed for all purposes.

Explanation For Non-Participation And How The Student Will Be Assessed:

If no is checked for any test, explain in the space below why the student will not participate in this test, the impact relative to promotion or graduation, and how the student will be assessed in these areas.

504 Plan

Page

Somerset Public Schools Exceptional Education Dept.

Figure 4.4 504 Plan

1. Copies of notes from teachers

This student will need notes from the teacher of anything written on the chalkboard, whiteboard, or Smart Board. She may be unable to take adequate notes while attending to instruction in a music class or ensemble situation. Anything stated during class should be written or copied for the student to include in her materials for music class.

2. Extended time to complete all classroom assignments

This student may have great difficulty completing assignments in the standard amount of time. This may include composition or improvisation assignments, timed playing or scales testing, writing in phrases, breath marks, or noting dynamic markings, numbering measures, learning drills for marching band, memorizing music, creating rhythms or melody patterns in elementary music, or studying sight-reading material prior to singing or playing.

3. Use of classroom computer when lengthy assignments are given

This student may need accommodations when asked to write papers about composers or other music topics. She may not be able to adequately express herself during short-answer, description, or essay responses (in writing) and may need to respond orally instead. She may need to use a keyboard to organize her thoughts prior to speaking. This may affect a music classroom that includes music theory, history, or extensive long-form responses regarding performance practice or compositional styles. This accommodation sometimes indicates a challenge in the area of fine motor control that can also lead to difficulties in using mallets and rhythm percussion instruments and in the fine motor control necessary to play an instrument.

4. Preferential seating by teacher

Transferring this accommodation to the music classroom or ensemble can be difficult. In elementary music, this can be accomplished by seating a student near instruction (the instruments being played, the book shown during a lesson, or the board where rhythmic and tonal patterns will be presented). In the secondary ensemble classroom, students with this accommodation often need to be seated near the conductor, piano, or front of the classroom to increase attention and focus during instruction. If a student has earned a "chair" in an ensemble, the first placement should be the one he or she has earned. Other placements may be considered as needed and in consultation with the student, parents, and other teachers.

5. Extra set of books at home for all subjects

Students in music classes are often asked to have materials in class and then to use those materials at home as they prepare for class. The transfers of this accommodation to the music classroom include recorders, music, octavos, instruments, music stands, lyres, and method books. If no additional materials are available and these are clearly needed by the student, the special education department may have funding to assist with providing these additional materials for a student.

6. Study guides should be provided

A student with this accommodation may have great difficulty inferring possible test questions and performance expectations and may not be able to comprehend the

information a teacher relays prior to an assessment. Before engaging in any assessment, it will be very important for this student to be aware of the exact knowledge, skills, and information she needs to succeed. This includes the exact scales (including the rhythm expected for the scale) or passages of music she will be asked to perform, a detailed outline of each subject to be included on a written assessment, and the type of questions on the test. This outline can include the way a question will be presented—for example, will the key signatures be listed and the student asked to name them, or will a blank staff be listed and the student asked to write the key signature? This is a critical distinction for a student who needs this type of accommodation.

7. Extended time to take tests

Timed tests can be unfair for students who are not able to recall information quickly. When we ask students to do this, we are measuring the amount of time required to display their knowledge, rather than the knowledge itself. Students who need extended time to take tests may need untimed scale tests, more time to complete singing or playing tests, and more opportunities to respond to a rhythm or singing assessment in elementary music, and may need to perform the test in an adjacent room or bring the completed test back to class after finishing it by using a tape recorder (or burning a CD).

8. Use of calculator or multiplication chart

This accommodation can signify a challenge in the area of memorization of facts and other information. Students who have this accommodation listed on their 504 Plan may have difficulty recalling note names and patterns quickly (an example would be note names or the circle of fifths). They may need to use mnemonic aids or outlines of information as they respond to classroom activities and assessments.

9. Write answers in booklet for all tests including the state standardized tests

This accommodation sometimes indicates difficulty with transferring information to other forms. A student may not be able to accurately complete an assessment on a blank piece of staff paper. She may need a template of staff paper to fill in the missing information. She may also do well if the format used for practice during class is exactly the same as the format used for assessment.

ATTENDING THE IEP OR 504 MEETINGS

As music educators prepare to attend IEP and 504 meetings for students with special needs, a review of existing paperwork, discussion with colleagues, and review of data/notes taken during class provide excellent groundwork. This level of preparation may increase the perceptions that other team members, and the school community at large, have of the individual music educator and of the overall music program at school. It also will be greatly appreciated by students with special needs and their parents/guardians. Moreover, music educators will have then created the opportunity to be better teachers to students with special needs by being prepared to teach *all* students.

Another very helpful step to take as a meaningful member of the child study or IEP team is to attend the meetings. It can sometimes be difficult to ascertain when these meetings will be held. Information about students with disabilities is held in the strictest of confidence, and meeting times and so forth are not posted where the general school community may read them. A good strategy is to discuss concerns with a lead special education teacher or the IEP case manager and request to be involved in the IEP meeting. If release time cannot be scheduled during the meeting, it is certainly appropriate to send a letter or list describing the areas of strength and challenge observed during music instruction. It is recommended that this list begin with the strengths a student brings to a situation and the successes (even if they are small) the student has experienced in class (Duquette, 2001).

The possibility exists that music is an area of strength and success for a student with special needs. It is important for the team, including the parents of the student, to be aware of this. It is helpful to state, in a positive tone, the challenges a student is having and some suggestions of adaptive materials, alternate settings, or additional personnel that may make the experience a more appropriate learning environment for the student. Adamek and Darrow (2005) state: “Collaboration involves cooperation, meaningful communication, problem solving, idea sharing, information sharing, and planning and facilitating use strategies for students” (p. 56).

There are times when a student with special needs may still struggle in a music classroom. In these situations a positive attitude and emphasis on being a valued member of the special education team will assist communication and the establishment of an appropriate least restrictive environment for students with special needs (Atterbury & Richardson, 1995; Hoskins, 1996). The data taken during class and active participation in IEP and 504 meetings (via written communication or personal presence) can now be of assistance as the problem-solving process begins for a student who is still struggling. It may be possible that the student has been placed in an environment that is not “least restrictive” and that a change in placement may be necessary. This change may be as simple as having the student come to music at a different time of day or with a different group of students. A student’s medication titration schedule (the levels of medication in a student’s system sometimes change during the day) may be considered an issue for discussion. Sometimes a particular group of students will be better suited to a student with special needs. A student may need to be part of a smaller class, or in a self-contained class, rather than in a general classroom. It may also be necessary for a student to have a paraprofessional during music, or additional adaptive equipment. These considerations are part of a possible change in placement for a student with special needs.

An initial strategy in this process is to discuss the struggles a student may be having in class. Meeting with the team may be necessary to discuss changes to the services a student receives in music. It is also important to make contact, either directly or through the special/general education teacher, with the parents or guardians of a student who is having difficulty in the music classroom. Creating short-term behavior or academic plans with frequent parental (and team) notification is often an effective way to either correct a situation in a brief amount of time or begin to pinpoint a more significant issue. Behavior plans will be discussed further in Chapter 5.

It is sobering yet empowering to know that the music educator, as a team member, has the right to ask for a full meeting of the team once all available procedures for identifying and ameliorating areas of academic and behavioral struggle for a student with special needs have been followed. If a meeting is requested, however, please be sure that appropriate data has been taken and all suggestions made during communication with other team members have been implemented. Music educators who follow these guidelines will be in a position of strength and will have the support of the school team. A change in least restrictive environment can be made during the school year, and changes to the IEP or 504 Plan may be made at any time during the year by the team. The goal is to provide the most appropriate instruction for all students with special needs (Hammel, 2004).

UNDERSTANDING ADAPTATIONS, ACCOMMODATIONS, AND MODIFICATIONS

Once the inclusive music classroom has been prepared, IEP and 504 Plans have been reviewed, and relationships with members of the team have been established, music educators are ready to apply adaptations and accommodations for students with special needs. It is a legal responsibility to apply these strategies in the music classroom. More important, it is good teaching to treat each student as an individual and to give everyone the tools he or she needs to be successful in the music classroom (those with special needs and those without special needs). This is the essence of “fairness” in education. Fair is not equal. Fair is providing every student in your classroom with the tools they need for success (Turnbull, Turnbull, Shank, & Leal, 2002).

Appropriate adaptations and accommodations are critical to success in the music classroom (Figure 4.5). Music educators are not limited to strategies listed in the special education paperwork. It is absolutely appropriate to find additional adaptations, accommodations, and modifications specific to your music classroom that will enhance the learning of your students. As music educators become more comfortable applying the adaptations and

Accommodations: Adaptations used when it is believed that a child can learn at the same level as the other students in the classroom.

Adaptations: Instructional tools and materials used to accommodate children based on their learning needs

Modifications: Adaptations used with different curricular goals in mind in order for the child to achieve at the highest possible level.

(Adamek & Darrow, 2005)

Figure 4.5 Accommodations

accommodations listed and creating new strategies, the process becomes easier and teachers may find that many of these strategies work for all students in the music classroom. *Universal design* is the term most often used to describe classrooms that are structured so that everyone has equal access (Avery, Johnstone, & Milligan, 2005; Council for Exceptional Children, 2005; McGuire, Scott, & Shaw, 2006). That is one of the hallmarks of a truly successful inclusion classroom; all students can benefit from the strategies introduced to assist students with special needs (Van Garderen & Whittaker, 2006).

INCORPORATING THE SIX DOMAINS INTO CLASSROOM ACCOMMODATIONS

In Chapter 1, six areas of challenge that affect students with special needs were introduced. These six areas are cognitive, communication, behavioural, emotional, physical, and sensory. It is firmly believed that a classroom free of labels and designed to accommodate all students is the most respectful and successful environment for students with and without special needs. Many research-based and time-tested adaptations and accommodations for students with special needs have been considered and chosen and are listed at the end of this chapter according to the areas of challenge a student may experience. Remember that a student may often experience challenges in more than one area.

Please also note that many of these strategies may be employed with all students in the music classroom. The next section will offer specific strategies for the music classroom, as well as small vignettes of successful lessons and techniques designed for readers to gain insight and inferences for their own classrooms. In addition, music teacher educators are encouraged to use

these vignettes as an introduction to discussions in the methods classroom. The vignettes are posted as written by students and some do not contain person-first language as the students were still learning to consistently use this when speaking about students with special needs.

TEACHING MUSIC TO STUDENTS WITH COGNITIVE CHALLENGES

Vignette 4.2 Teaching Tempo to Students with Cognitive and Physical Disabilities

The Problem: The first class I see in the week are students in a mild cognitively impaired class. I needed to create a lesson that was visual based and involves movement in some manner for this group of students. This also brought to mind that the movement aspect of my lesson must either be obtainable for the severe class or must be modified to accommodate the needs of other students.

The Solution: When I thought about how I would make this lesson visual and movement based, a thought of a high school earth science lesson came to me. The lesson I was thinking of was one where the teacher stretched a Slinky out across the floor and showed us the way different kinds of waves looked. He moved one end of the Slinky back and forth. I thought that this could be easily adapted to a music lesson. I decided to use a rope instead of a Slinky and have the students make the waves in the rope to the speed of the song being heard. This filled both criteria of approaches because the wave is a very visual representation of the speed and also by the students moving the rope back and forth it engaged them kinesthetically. I also picked a rope that was somewhat colorful and stimulating to try to engage them further. I also liked this because the severe students could see it and hold on to one end of the rope and I can move the other to the appropriate speed so they can feel the change in tempo. I had all the students sit in a semicircle and I passed the rope end from student to student. With the severe class I just gave the students an end of the rope and they stayed in their wheelchairs. The paraprofessionals helped the students that needed assistance in holding on to the rope.

I felt that all three classes responded well to this exercise. They were able to demonstrate the difference between tempos by moving the rope accordingly. They also seemed to get excited about the music and participating in the activity. This activity was a very effective approach to assessing student knowledge. I utilized a visual and kinesthetic exercise, which I feel made this lesson effective with these groups of students.

(Adapted from Hourigan, 2007)

Vignette 4.2 was written by a preservice music teacher who was struggling to plan a lesson for students with cognitive and physical challenges. Students with cognitive disabilities typically struggle in three areas of learning: input (the way in which they receive and process sensory information), retention (the ability of students to commit knowledge to memory), and output (the ways learners can demonstrate and express their understanding of knowledge and skills and generalize those concepts to other situations). Music educators who focus on cognition when teaching students with disabilities often consider enhancing the interactions between the learner and his or her environment (Wehmeyer, 2002). These learning strategies include the understanding that through this interaction “the learner is an active component who makes the learning occur” (p. 61). In addition, the learner is encouraged to construct new meaning from these experiences.

As discussed earlier in this chapter, before adapting to the learning needs of a student, it is very important that music educators read the IEP, Section 504 Plan, or other legal document created for the student. Once the documents have been reviewed, the accommodation process can begin. In the music classroom, a student with challenges in the area of cognition may need multiple opportunities and response modes when participating in classroom and ensemble activities and assessments. This may include many repetitions of the material and their responses may be slower or uneven, and they may need to have information presented in all three modalities (visual, aural, and kinesthetic). They may also receptively understand what is expected but not be able to reproduce it expressively. Once the music educator is aware of the preferred mode of learning, that modality can be stressed, although the others may still be included to strengthen receptive skills and increase the possibility that a student may begin to learn in more than one (or two) ways.

TEACHING MUSIC TO STUDENTS WITH COMMUNICATION CHALLENGES

Vignette 4.3 Teaching “Fast and Slow” to Children with Cognitive and Communication Challenges: A Preservice Music Teacher’s Perspective

I was working with a class of students who are cognitively and physically challenged, which involves mostly children in wheelchairs. The children for the most part do not show their understanding or recognition of the music or activities, so it's challenging to plan lessons with the class because it is the teacher's job to do everything and not expect much feedback from the students.

I was required to do a lesson based on fast and slow with the class. I made a CD of different pieces of music of varying tempos for them to listen to. I gave each student a maraca to shake when listening to the music. The students' aides were there to assist the students as needed. I wanted the students to shake the maracas fast when the music was fast and slow when it was slow. The aides had to help some of the students quite a lot in this activity, which I expected.

When the music was fast, it was easy to shake the maracas appropriately; however, when the music was slow, the maracas were not very useful. They did not represent a slower tempo very well. There was probably another instrument I could have used for the slower pieces; however, it would not have been wise to switch instruments for each piece with this class because it would have been too chaotic. In this situation, perhaps a different instrument in general would have been beneficial, but I was not aware this would be an issue until I experienced it.

Mrs. A, the cooperating teacher, assisted me in the lesson to help keep the students involved by having them move around, whether it be walking or being pushed in their wheelchairs. This gave them a different physical experience with the music, which is always beneficial in a special education class. In addition, we used PECS (Picture Exchange Communication System) to allow the students to choose fast or slow from a choice of icons. I learned that if something doesn't work as well as desired, then I should try to adapt my lesson as best as I can so that I keep each student involved.

(Adapted from Hourigan, 2007)

Vignette 4.3 was written by a student teacher who was faced with teaching a lesson to students who either were nonverbal or had severe communication challenges. Valdes, Bunch, Snow, Lee, and Matos (2005) state: "All teachers, regardless of the language backgrounds of their students, are directly and intimately involved with language" (p. 126). It is valuable for music educators to understand that language development is critical to the success of students in the music classroom. If a student cannot understand instruction, his or her skills and understanding will not increase. It is imperative that music educators focus on language components when considering ways to deliver instruction to students with communication and language differences. As mentioned in the cognitive discussion, it is also important to observe the student, either in the music classroom or in other classes, to evaluate his or her receptive and expressive language skills as part of a formative data-gathering opportunity. A recurring theme in this book has been the importance of frequent consultation with the group of professionals who serve

with the music educator on the team in various areas of special education services. In this instance, the speech pathologist or speech teacher would be an excellent resource. He or she will be able to recommend specific teaching and learning strategies such as communication systems that are needed to assist a student who is in the music classroom.

One particular communication tool that many special educators use is the Picture Exchange Communication System (Figure 4.6). This system allows many students who have communication challenges a visual and simplified way to communicate with teachers and other students. Many school districts already own the program Boardmaker. This program has many music icons available for use.

A PECS can be used in the music classroom to express needs and choices for students with disabilities who have difficulty in the area of communication. If students are choosing an activity or instrument, pictures of the choices can be presented to the student, who can then point, nod, or use a method of communication he or she is comfortable with to express his or her choice. A PECS is also helpful when students need to signify understanding or a lack of understanding, as well as when a student needs a break from instruction to rest or attend to personal care issues. Students can also indicate understanding of a concept. For example, if an early elementary class is working on the difference between beat and rhythm, a teacher can create a PECS with the two choices in picture form. The student can indicate whether the beat or rhythm is being demonstrated during an activity. In addition to using Boardmaker, music educators often take pictures of choices and options available in their classrooms. These pictures can be laminated

Figure 4.6 Picture Exchange Communication System (PECS)

and presented as a PECS for students with special needs. Special education teachers and staff members are acquainted with these systems and may have many PECS options available for use in the music classroom.

It is also important to consider this information and the way it relates to a student's ability to receive, understand, and express music. There may or may not be a direct connection between the two. For example, a student with autism may be able to express himself or herself musically; however, he or she may have considerable communication challenges otherwise. Music educators must consider both instructional and musical language challenges that may arise in the classroom and how to modify the classroom in a way that will remove barriers for students with special needs. A student's language ability may help or enhance his or her musical ability or vice versa. Working in tandem with the special education team may benefit the student in both language and music.

TEACHING MUSIC TO STUDENTS WITH BEHAVIORAL CHALLENGES

Student behavior can create unique obstacles for music educators. It is important to look at both positive and negative behavior. Specific adaptations, modifications, and accommodations in the area of behavior and music will be discussed in Chapter 5. However, it is important (as it is with all areas discussed in this chapter) to determine whether the challenges associated with behavior warrant specific modifications to the way music is taught in a specific classroom. The fundamental goal of these changes to daily lesson plans is to increase the occurrence of appropriate behavior, decrease the occurrence of negative behavior, and teach appropriate behavior that is absent from a student's repertoire (Lewis & Doorlag, 2006, p. 267). This will ensure the best possible opportunity for *all* students to learn in the music classroom.

One music educator in New York City used social stories to facilitate better management for two students with emotional and behavioral differences. Her story is in Vignette 4.4.

Vignette 4.4 Teaching “Loud and Soft” to Children with Emotional and Behavioral Challenges

When planning to teach a kindergarten music class of children with emotional and behavioral challenges, I reflected on the previous lesson when two of the children resisted transitioning into the music classroom and exhibited extreme behaviors when moving, performing, and experiencing

(continued)

Vignette 4.4 (continued)

loud compared to soft. As the class entered the music room the week before, Jacob had refused to come into the classroom and Jose ran into the music room screaming and showing aggressive behaviors toward his peers. When asked to find his carpet spot, Jose walked to the door of the classroom and sat next to Jacob in the hallway. After I was able to get both boys inside the music room, the students struggled to participate positively in the lesson activities, screaming or running anytime the class performed loud compared to soft.

After teaching this first lesson, it was necessary to observe and identify behavioral triggers and create supports to enable both Jose and Jacob to participate actively in the lesson. To help Jacob transition into the music room, I created a social story as a first step. Using pictures of Jacob walking in the hallway, waiting outside the door, walking into the music room, and sitting in his spot on the carpet, we created a story together that helped prepare him for the expectations of the next week. In addition, I pre-taught the lesson to Jacob so that he knew what activities, transitions, and expectations he would participate in after transitioning to music. Using the social story and pre-taught lesson plan, Jacob was able to practice before his class came back to music.

When reflecting on the lesson with Jose, I met with the occupational therapist and classroom teacher to assess whether the aggressive behavior related to sound was specific to music or seen in other settings. We noticed that loud sounds were a consistent trigger for his aggressive behavior. To aide with his hypersensitivity to sound, the occupational therapist gave Jose noise cancelling headphones to wear during loud activities in the music room. I created a signal for Jose to communicate when an activity was coming that may be too loud. In addition, I asked the classroom teacher to transition him into the music room after the other kindergarten students were settled in the circle.

When the kindergarten class returned for the second week of the loud and soft unit, Jacob transitioned into the music room and checked in with the picture schedule on the board to remember the order of the activities. He took one break during the middle of the lesson after a challenging transition, but returned to the group once the activity started. Jose entered the room two minutes after the rest of his class and walked calmly to his carpet spot. The occupational therapist checked in with him throughout the music lesson and we practiced his special signal for when

to put on the headphones. The second lesson of the loud and soft unit was more effective because of the behavioral supports put in place to aide in Jacob and Jose's learning.

(Taylor Walkup, VOICE Charter School, New York City)

TEACHING MUSIC TO STUDENTS WITH EMOTIONAL CHALLENGES

Students may also be diagnosed with severe emotional disturbance. When reflecting on an emotional disturbance, it is important for music educators to examine whether a student is internalizing or externalizing these emotions and if adaptations can be made to assist with these issues. The music therapy field has made great strides in finding ways to use music to assist with emotional needs (Davis, Gfeller, & Thaut, 1999). Music educators can learn strategies by consulting or contracting a music therapist for issues regarding students with emotional disturbance.

In the music classroom, a student with behavioral and/or emotional challenges may have difficulty with structure, rules, and social cues. Music classes are active and student centered. Many students are initially not accustomed to this, and the perceived lack of structure can cause anxiety for a student with behavioral and/or emotional challenges. If the music classroom is structured so that each class begins and ends with the same song or activity, students may be able to self-calm, or redirect emotions, when they begin to feel angry, upset, or anxious. This also lets them know when a transition is to occur.

Positive reinforcement is one of the most critical elements for success when working with students who are challenged by behavior and emotions. This includes musical reinforcers such as playing a drum or leading the group if those activities are, in fact, reinforcing for a particular student. The music educator who finds ways to positively reinforce good behavior, compliance, and academic success will be far more successful than a music educator who believes that all students should follow the same set number of rules to the same degree every day of the school year (remember fair is not equal). Social cues can be difficult for students with behavioral and emotional challenges. It is important for students to be seated near excellent role models who are able to serve as peer advocates and buddies. Consistent positive interactions and a stable, sequential environment will increase the academic and behavioral success rate for students with behavioral and emotional challenges. An example of a positive reinforcement plan appears in Figure 4.7. These additive, rather than deficit, models are very effective with students who have challenges in this area.

Sequence suggestion:

1. Find out what activity (e.g. leading the group) or material (e.g. a drum or a book) the student really enjoys and would like to do as part of music time.
2. Ask the student what he or she is willing to “work for” to earn that choice.
3. Specify what needs to happen in music class that day in order for the student to be able to earn this choice time. Examples could but are not limited to either the behaviors that are causing learning interruptions or just the normal sequence of participation in the class.
4. Allow the student the structured choice time with the designated material or activity. It is very important that you provide the reward stated at the time promised. This will increase the possibility that the student will engage in this type of reinforcement activity again.

Please note: Positive reinforcement is about *earning* choices or privileges rather than taking these items away. Students either earn choice time or not. Therefore a checklist might need to be developed in order for the student to see exactly the choices he has made (either right or wrong). For example:

- Came into class and sat down without talking
- Participated without interruptions
- Treated others with respect and kept my hands to myself
- Did not interrupt the class or my teacher
- Choice time.

Figure 4.7 Positive reinforcement suggestions (choice time)

TEACHING MUSIC TO STUDENTS WITH SENSORY CHALLENGES

Based on the onset of vision or hearing loss (e.g., from birth or later in life), or of another challenge that can cause sensory issues, students may have a range of complications regarding language, communication, and behavior. The primary challenge in the area associated with sensory disorders is communication (Davis et al., 1999). The onset of the sensory challenge will often determine the type of system needed to facilitate communication with a student. For example, a student may be able to use speech reading (i.e., reading lips) and standard oral communication. A student may also use American Sign Language (ASL) in addition to or instead of speech reading and oral communication.

A person who has visual impairments may also have communication challenges. These communication challenges may be overcome by using aural forms of communication to reinforce visual experiences. Davis et al. (1999) explain: "If we exclude concepts based on visual experiences, language development of children with visual impairments is not deficient" (p. 195). There are two misconceptions about students who have visual impairments. First, many believe that because a person is visually impaired, his or her other senses are heightened. Research does not support this. The second misconception is that persons who have sensory challenges also have cognitive disabilities. Davis et al. (1999) state: "Unless there are coexisting mental or physical disabilities, the development of children with visual impairments is more similar than dissimilar to that of normal sighted children" (p. 195). Students with vision loss may struggle in the areas of mobility (i.e., getting from one place to another) and orientation (i.e., establishing one's position in relationship to others and the environment).

Students with vision challenges benefit from increased aural input during instruction and assessment. An increased (perhaps greatly increased) font size, enlarged music, bolder and darkened visual materials, and accompanying aural stimuli are excellent strategies. Some students may be interested in learning to read braille music. A highly recommended source for information regarding reading braille music and preparing music for use by students with challenges in the area of vision is Dancing Dots (<http://www.dancingdots.com>). While use of these adaptations requires music educators to learn to read braille music, the benefits to students are lifelong and programs like Dancing Dots create a gateway for this valuable information.

Students who have sensory challenges often need accommodations to be successful in the music classroom. Students who have challenges in the area of hearing may need very specific accommodations. A hearing difference can range from very slight to profound. It is important for music educators to be aware of the degree of hearing loss, the adaptive devices used by the student (auditory trainer, cochlear implant, etc.), and the signs or behaviors a student exhibits when he or she is becoming overwhelmed by sensorial information. Again, this is why it is critical to consult special educators and observe students with hearing loss in other settings.

Students with some hearing and students with cochlear implants often have difficulty with distortion of sound. Music can compound this, particularly in an ensemble setting. Music educators who speak with the audiologist associated with the student can often find the appropriate level of sound, the level to which a hearing aid may be adjusted during classroom music or an ensemble, and the degree of difficulty a student may have with other ambient sounds in the classroom.

Seating preferences are important for students with hearing challenges. If possible, these students should be seated near the music educator and in the center of the classroom so that visual cues, lip reading, and the use of visual materials (chalkboard, whiteboard, or Smart Board) can be optimized.

Instruments that readily carry vibrations (e.g., guitar or harp) can be good choices for students who have hearing challenges and wish to play instruments. Many students may also have excellent experiences with clarinet and saxophone because of the large frequency range and resonant capabilities. The most important consideration when choosing an instrument, however, is student interest. If a student has a sincere interest in an instrument, it is recommended that he or she be allowed to learn his or her instrument of choice.

The use of frequent visual cues during instruction and for academic and behavioral directions is valuable for students with these differences. It is helpful if the teacher and students learn some American Sign Language (or other method of signing used by the student) to assist with communication.

Students with sensory difficulties can also have challenges in the area of perceiving sensory information. These students are often overwhelmed by the amount of sensory information in the classroom and throughout their school day. Many are hypersensitive; however, some are hyposensitive to the same stimuli in the classroom. Caution in the use of colors, sounds, and textures in classroom materials, bulletin boards, and lesson planning can assist students who are challenged in this sensory area.

The senses of taste, touch, and smell are sometimes overlooked when speaking about sensory differences. We sometimes leap to hearing and sight when each sense is of equal importance and each sense can contribute to a classroom free from sensory disruptions. When a student experiences frustration and demonstrates a need for a change in sensory information, the first thing to consider is the overall classroom environment. Each classroom has its own unique smell. The amount of perfume or cologne we wear can be a disruptor to a student. The smell from the cafeteria, body odor from PE, dirty band uniforms, the teacher's lunch or coffee, or even rosin can create a sensory response from a student. By being aware of smell, we can begin to pinpoint possible areas of difficulty for our students.

Taste can be evident in a music setting as well. As we breathe, we gain information about the environment through our tongues. Some students can be greatly hypersensitive to the way the air tastes in a room. Plan to apply the same strategies to this area and communicate with colleagues to see if others are noticing similar responses from the student. Good teaching includes being an excellent detective.

There are two remaining senses to consider that were not part of our first-grade curriculum when we were in school. They are proprioception and

vestibular senses. Proprioception is position sense. For appropriate proprioception, our cerebellum speaks to our arms and legs to let them know what position they should assume for any task. Proprioception is what helps us play our instruments well without thinking about each finger movement or watching our fingers to tell them what to do. If our proprioception is impaired, we may have difficulty walking, joining in games, and performing in an instrumental ensemble.

The vestibular sense works with our inner ear to let us know where our body is in space. It controls our balance and the way our eyes move. Students who have difficulty with the vestibular sense may often be dizzy and have trouble staying balanced. Students who struggle in this area are sometimes not sure whether they are upside down or right side up. This can affect their ability to play some singing games, learn show choir choreography, or remember how to move in a marching band show.

TEACHING MUSIC TO STUDENTS WITH PHYSICAL AND MEDICAL CONDITIONS

An important consideration when teaching a student with a physical or medical condition is that he or she may not have any other challenges. Teachers can often make mistakes in assuming when they meet a student with a physical disability that he or she also has a related cognitive challenge. It is very beneficial to conduct a complete assessment of a student's potential for success in music. Again, it is recommended that teachers observe students in other classes and that strategies be discussed with parents and other special educators. It is essential to focus on adaptations that will provide an opportunity for the student to make the most meaningful contribution, with dignity, in the music classroom.

Another caveat relevant to music educators that cannot be overstated is the importance of the awareness of the specific needs (physical and medical in particular) of students in the classroom. These students will also have specific needs that will require accommodation in the area of movement and accessibility to classroom instruments, stands, chairs, and risers. They may be absent from school for periods of time as health conditions necessitate, and it is the responsibility of the music educator to modify expectations and create appropriate accommodations. These accommodations may include a simplified part or partial participation in performances as the student may not be strong enough to perform an entire program or may have missed school and not been able to learn enough music well to be confident in playing all repertoire in a performance. When students with challenges in this area travel with musical ensembles, their needs and the possibility of

CG = Cognitive

CM = Communication

B/E = Behavioral/Emotional

P = Physical

S = Sensory

Accommodations and adaptations	CG	CM	B/E	P	S
Use an overhead projector or computer-enhanced image to enlarge materials (music, books, sheet music) as much as possible and provide written materials for all spoken instruction. A "picture" schedule is good for non-readers and students with autism.	X	X	X		X
Allow students a hands-on examination of all new materials, equipment and instruments during introduction of a concept. This kinesthetic approach combined with the visual and aural instructional elements will help students learn according to their modality.	X	X	X	X	X
Allow students to tape record rehearsals or lectures and tape record a test or assignment. Allow students to respond to tests or assignments on the tape, orally, or in writing.	X	X		X	X
Provide music or reading materials in advance to allow time for arrangements to be made for students with special needs.	X	X	X		X
Use velcro strips to help students hold mallets or small instruments. Sticks can also be wrapped with tape or foam rubber to facilitate handling.				X	X
Jingle Bells, or cymbals can be sewn onto a band or ribbon and tied to the wrist. Straps and cords can be used to attach rhythm instruments to wheelchairs or walkers for students who may drop them during class.				X	X
Code music, or instruments with colors or symbols to help students remember notes, or rhythms. A highlighter or colored pens/chalk can be used to help a student focus on a specific part of the music or book.	X	X	X		X
A felt board, or other raised texture board can be used with heavy rope to demonstrate the concept of a staff to students who learn kinesthetically, or are visually impaired.	X	X		X	X
Provide a written rehearsal schedule for students to follow. These can be on the chalk or bulletin board or placed in folders.	X	X	X		X
Individualize some assignments for students who may not be able to complete the quantity of homework other students can. Check the IEP to make sure you are following the modifications listed.	X	X	X		X
Make use of computers for students who need extra drill and practice.	X		X		X
Separate rhythmic and melodic assignments until students with special needs can combine the two.	X			X	X
Limit the use of words not yet in the student's vocabulary and be consistent with the terminology you do use.	X				X

Figure 4.8 (Continued)

Allow students to help plan their own instructional accommodations and be a partner in the process.	X	X	X	X	X
When preparing music for use by students with special needs, several adaptations can be made. The teacher can indicate tempo and meter, mark the student's part, allow students to highlight music, Write measure numbers and breath marks in the student's part, create visual aids for difficult words, and provide visual cues for score markings and phrase lengths.	X	X	X		X
When using written assessments with students with special needs, provide accurate and complete study guides. Help focus study efforts on important events, ideas, and vocabulary. Use this tool to help students organize and sequence information.	X	X		X	
Use short tests at frequent intervals to encourage students to work at an even pace rather than postponing the study of a large amount of material until just before a long exam. This also provides a student "some room" to perform poorly on a single test without significantly compromising the grade for the entire marking period.	X	X	X		
Allow students to use a word bank. They may remember concepts, but have difficulty recalling spelling.	X	X	X		
Vary the style of test items used. Using a variety of test items will prevent a student from being unduly penalized for having difficulty with a particular type of question.	X	X	X		
Place a rubber strip on the back of a ruler or use a magnetic ruler to help students measure or draw lines without slipping. Use adhesive-backed velcro to attach items to a desk or wheelchair laptray.	X			X	
Allow students to use pens (felt tip) or pencils (soft lead) that require less pressure or use a computer to complete assessments or assignments.		X	X	X	X
Wait to prompt students for verbal answers to questions after least 5 seconds have passed. They may need a longer period of time to process the question and determine an appropriate response. It may help to "call on" the student only when his/her hand is raised. This may lower any possible frustration level and prevent student embarrassment.	X	X	X		
If an accommodation or modification is listed in the IEP, it must be followed by all teachers.	X	X	X	X	X
Create a special seat or seating area so that a student knows and can expect where he will sit during class (chair, disc or carpet square, taped area, special mat).		X	X	X	X
Allow movement during class from one chair or special seating place to another.			X	X	X
Allow a student to participate for a small amount of time. Increase this time slowly as the student is acclimated to the classroom routine. This may begin with the start of class or the end of class depending on the student and her preferences.		X	X		X

Figure 4.8 Examples of accommodations, modifications, and adaptations for the music classroom

intervention on the part of the music educator or other staff member who travels with the music ensemble could be critical. Creating accommodations that honor the student and his or her needs, as well as his or her musical strengths, is another example of “fair is not equal” and of considering the person rather than the disability.

PUTTING IT ALL TOGETHER

Successful teaching of students with special needs requires an extensive knowledge of the subject matter (in this case, music), a willingness to participate as a member of a team, a philosophy that places the students first, and a great deal of time and effort as we seek to provide each student with what he or she needs to have the opportunity to succeed. It is an endeavor worth undertaking, and our students deserve nothing less. We encourage you to develop an inclusive philosophy as part of your overall philosophy of music education and to remember that music is for every child—not just for a few. Figure 4.8 provides a compilation of many successful adaptations, accommodations, and modifications for use as examples in music classroom. It is organized according to the six domains discussed in this chapter. There are many other adaptations and accommodations that may be used in the classroom. The strategies you find most successful will be the ones you develop and use when considering the needs of the individual students who are in your classrooms and ensembles.

DISCUSSION QUESTIONS

1. What are some of the most important strategies a music teacher can use to be part of the team at his or her school? (Discuss at least four.)
2. What are the similarities and differences between an IEP and a 504 Plan?
3. Please choose five accommodations and discuss how those may be beneficial for an entire music class or ensemble.
4. Based on what you have read in this chapter, what are some specific adaptations, accommodations, or modifications that you could use in your classroom (or future classroom)?
5. Have you worked with students in any of the categories mentioned in this chapter? If so, what were some of the challenges or successes that you noticed?

PART III

PRACTICAL CLASSROOM ADAPTATIONS, MODIFICATIONS, AND ASSESSMENT TECHNIQUES FOR TEACHING STUDENTS WITH SPECIAL NEEDS IN THE MUSIC CLASSROOM

Chapter 5

Developing a Student-Centered and Inclusive Music Classroom

CHAPTER OVERVIEW

- Classroom Management and Students with Special Needs: Four Important Considerations
 - Close Supervision and Monitoring
 - Classroom Rules
 - Opportunities to Respond
 - Contingent Praise
- Initial Preparation and Planning
- Continued Communication
- Physical Arrangement
- Parents and Classroom Behavior
- Anxiety
- Moderate Intervention Plans
- School-Wide Positive Behavior Support Systems
- The Socialization of Students with Special Needs
- Theoretical Framework for Socialization and Inclusion
 - Caring: A Feminine Approach to Ethics and Moral Education
 - Social Identity Processes in Organization Contexts
 - Risks (Lessons Learned From Vygotsky)
- Practical Strategies for Music Educators
 - Be Aware of the Social Environment in Your School
 - Synergy
 - A Moral/Ethical Code
 - Be Proactive in Your Approach to Socialization
- Conclusion: Critical Issues for Students with Special Needs
- Discussion Questions

Vignette 5.1 Know Your Student

Carson is a second grader who transferred to Riverside Elementary School about half way through the school year. His class meets for music at the end of the day for 40 minutes once a week. His daily routine is coming into the classroom and taking his shoes off because the material sometimes irritates him. His teacher encourages him to leave them on at all times, but we have an agreement that he leaves them near the door in case he needs to put them on quickly. We have also discussed that if he chooses to slide around the room in his socks, he will have to put his shoes back on.

When Carson first joined my class, he would plug his ears whilst in line to self-soothe when the other students were talking. He has become more acclimated to the noise of lining up and no longer plugs his ears as often. Upon coming into class, he will sit down and then almost immediately get back up and walk over to my Take a Break stations to play with the glitter bottles, walk around the room to an area of his choice, or go toward the piano and other instruments to explore. This is different than when Carson will stand up and walk around my instrument carpet while the students are sitting at the dot carpet because he's still listening and comprehending. For example, "How many beats were in that song?" He can answer immediately with the correct answer of 16 while other students may guess 100 or count 13, 14, or 15.

Like his music teacher, Carson loves routine and knowing details. One day during second grade specials, our school had a guest artist in art so all of our second graders went to the art room. About halfway through, he was playing with a wooden dowel and a piece of paper given to him by our art teacher, and tracing shapes. When the art teacher went to take the things away at the end of class, he started growling and his anxiety escalated, so while our art teacher was with the other students, I took him into the hallway subtly. He was upset because he was going to have the materials taken away from him, so I eased his mind by letting him borrow another piece of paper and a pencil to take home, which was the same size of the wooden dowel. I showed him that the pencil and wooden dowel would make the same shape when traced. He agreed and then started drumming with his pencil and dowel and would not let me take them away. I told him that he could come up with an eight-beat rhythmic pattern and then hand the materials over to me ("1, 2, ready, go," he played, and then passed the materials back with no problem).

Carson and I work out simple agreements during class and outside of class. I give him incentives to work toward because he loves instruments and the piano. At the end of class, he gets a chance to play a short improvisation on the piano for his classmates and during class, he gets to be

a volunteer for each of our activities if he follows the directions of sitting in a circle with us and keeping his motions and sounds to a minimum. His class last year was very welcoming of him and understood that he learns differently and helped him in ways that they could, whether it be directing him to the circle carpet or in line at the end of class.

Carson loves knowing when his teachers care about his well-being and because of that, follows my agreements and understands when he does not follow what I expect of him. Visual (playing with the glitter bottles or stuffed animals at the end of class) and aural/physical (playing the instruments) incentives as well as leadership roles (early to go in a game, helper with the board, etc.) are great for him.

(Morgan Robertson, Nelson County Public Schools, Virginia)

Classroom behavior is a common concern among many music educators. This is particularly true for music educators who teach in inclusive settings. This chapter is designed to provide effective tools and strategies at the micro-level (e.g., behavior and management techniques) and the macro-level by informing the reader of philosophical underpinnings that encompass a successful inclusive classroom. The socialization and lasting relationships that all students develop in school are also of considerable importance. Therefore, it is imperative for music educators to strive for a caring, inclusive environment that is conducive for all students to learn. The practical strategies suggested at the end of this chapter are presented to encourage music educators to create a tolerant, caring classroom that is conducive for music teaching and learning. Many of the techniques discussed in this chapter are just examples of good teaching regardless of what population of students you are teaching.

CLASSROOM MANAGEMENT AND STUDENTS WITH SPECIAL NEEDS: FOUR IMPORTANT CONSIDERATIONS

Effective classroom management begins long before the students enter the music room. A well-prepared environment is essential for optimal instruction and is particularly important when teaching music to students with special needs. This groundwork can be time-consuming and requires a thoughtful approach to the classroom setting; however, it is well worth the planning when the classroom becomes an inclusive and student-centered environment.

Conroy, Sutherland, and Marsh (2008) explain that specific teacher interventions can lead to improved student behavior. These interventions include (a) close supervision and monitoring, (b) classroom rules,

(c) opportunities to respond, and (d) contingent praise. As music educators, we can apply these principles to music classrooms. The next section of this chapter is designed to relate these interventions to music teaching and learning and to provide strategies for music teachers.

Close Supervision and Monitoring

Conroy et al. (2008) found that close supervision and monitoring can be implemented in the music classroom in the following ways: (a) student proximity to the teacher, (b) a music teacher's ability to visually monitor all students, (c) active engagement with students, (d) student access to teacher, and (e) ratio of adults to students that is conducive to close supervision.

The proximity of the student (especially one who has the potential to disrupt class) to the music teacher is an important first step in managing behavior. In the beginning, it is often helpful to place students with special needs near an excellent student who can model appropriate behaviors. These interactions can then be monitored by the music educator. In addition, ensuring that students with special needs are actively engaged with other students may lessen the severity or frequency of outbursts and other inappropriate behaviors. It is important for students to have access to teachers and for students to know they can communicate with the adults at school in a manner that is comfortable and appropriate for them. If peer support is not effective, it may be beneficial to place the student near you (the music teacher). It is also helpful for the music educator to be aware of the student-to-teacher ratio in classrooms and ensembles and to advocate for additional adult assistance when necessary.

Classroom Rules

Classroom rules should be developed in collaboration with students, school-wide standards of conduct, and the behavior goals of the Individualized Education Program (IEP). As part of this collaboration, students should express their willingness and ability to comply with rules and standards. Creating a classroom culture that includes a regular and efficient manner of communicating and enforcing rules is important.

Class and ensemble rules can be developed with students each year. This provides a sense of ownership in the classroom and students are often more willing to comply with a system they created. In environments of mutual respect, students are more likely to create rules that are simple and easy to understand. Music educators should regularly review the rules (or have student leaders review the rules) and communicate their willingness to apply consequences when necessary. This includes a consistent application of consequences when rules are not followed. When students are aware that the

application of behavioral consequences is consistent and fair (remembering that fair does not mean equal), they know they are in a classroom where their behavioral efforts are honored.

In addition to using plans that coordinate with a school-wide initiative and plans put in place by general classroom teachers, it is important to have a clear set of expectations for students (Zahorik, Halbach, Ehrle, & Molnar, 2003). Some teachers create class rules that are too vague, ask too much or too little of students, or compile a lengthy list of rules that are difficult to remember, comply with, and enforce. Begin with a few rules that are general enough to be adapted to many situations and are easy to remember. If a student is having great difficulty following the class rules, write or draw a picture of the rule on a note card and have the student put the card in his or her pocket to assist in remembering that rule. Some students will only be able to follow a few rules (or one rule) at the outset. In this case, hold the student accountable for the agreed-upon rule and be consistent in enforcement of that rule (Marzano, Marzano, & Pickering, 2003).

At times, a student can exhibit a behavior that is distracting or counter to the classroom culture and not be aware this is occurring. In these cases, create a special signal or gesture to let this student know that his or her behavior is not appropriate. Many students who are less affected by their disabilities respond well to this quiet and specific reminder regarding the rules (Cotton, 2000; Kohn, 1996). This honors the student, respects the place this student holds within the classroom environment, and allows instruction to continue without time spent redirecting the student during class time. If the quiet attempts to redirect the student are not successful, the teacher may then choose to create a more specific behavior plan (Shellard & Protheroe, 2000). This method is often successful and can also improve the relationship between student and teacher as respectful and student-centered strategies are put in place.

Students who are developmentally able and less affected by their disabilities often appreciate the opportunity to participate in the creation of their own behavior plans, expectations, and consequences. This honors the personhood of each student and creates a partnership between teacher and student that can strengthen the nature of a student-centered classroom and the relationships necessary for student success (Wharton-McDonald, Pressley, & Hampston, 1998). Students often are keenly aware of their own limitations and of what strategies will assist them to be more successful during instruction.

Opportunities to Respond

Allow opportunities to respond during instruction that include time allotted for visual, kinesthetic, and oral responses. In addition, use an instructional model that allows students to respond individually, in small groups, and

as a whole. Give students many opportunities to demonstrate their knowledge (academic and social) and allow them to respond in the method that is most comfortable for them (visual, kinesthetic, and oral). Assess students frequently and in a variety of environments to ensure their learning and response modes are honored.

Contingent Praise

Students need regular praise for appropriate social and academic behaviors. Specific praise offered within a system that includes the previous three interventions is a powerful and empowering experience. Students know they have worked well and to the best of their ability. They are also aware that you are aware of their efforts. “Catch them being good” is the old adage. It is not only applicable but also an achievable goal in our music classrooms.

INITIAL PREPARATION AND PLANNING

Once a music teacher is aware of the students who will be in a specific class or ensemble, he or she should develop a preliminary strategy for managing behavior. Many students with special needs have behavior plans and management systems already in place (see the IEP). It is very effective to follow the same strategies used by other teachers and staff members. Consistency is important in that it lessens the number of transitions required during the school day. Music educators will find it very helpful to talk with other team members and colleagues to define a set of expectations and possible consequences prior to the first day of school.

CONTINUED COMMUNICATION

Once the student has begun participating in the music classroom, continued communication with special education teachers and staff members is essential (Howard, 2002). Many students with moderate to severe special needs will attend music class with a paraprofessional or aide. These staff members are key stakeholders in the educational process because they often know the student with special needs very well (Mitchell, 1998; Southwest Center for Teaching Quality [SECTQ], 2003). Paraprofessionals are with the student all day and are aware of any changes in schedule or activities that may upset or overexcite the student. They can also be great partners in instruction. Music educators should treat paraprofessionals as team members in classrooms and provide them with information prior to class time to allow them to learn

the lesson and prepare to participate in instruction. This allows paraprofessionals the opportunity to share any additional information that may assist in the teaching and learning process and shows them that their participation in the process is valued.

Students with more moderate to severe disabilities may be coming to music from a self-contained classroom. Music educators may be assigned to teach students either in a self-contained classroom or who come to music as a class. In either situation, the lead special education teacher is a valuable resource as he or she has important insights into classroom management and behavior that may be useful in music classrooms (Emmer, Evertson, & Anderson, 1980; Sokal, Smith, & Mowat, 2003).

PHYSICAL ARRANGEMENT

Students with special needs often benefit from a consistent place to sit (Bain & Jacobs, 1990). Seating charts can be useful when planning for effective classroom management. Planning for appropriate seating may include proximity to a paraprofessional or student helper, as well as any instruments and music used during class. In elementary general music settings, place students near the teacher and also near any instruments or materials that may be used during class to lessen the number of transitions required. In ensemble settings, the use of a paraprofessional or student helper can ease transitions and anxiety that may arise during rehearsal. To promote effective socialization, do not physically or socially isolate a student from peers: place students near positive models (behavioral and academic). Not only can these students be great help but also they often may be of assistance with a student who has challenges.

It is also important to place students with special needs away from extraneous visual materials that can be distracting (e.g., bulletin boards that are not needed during the current lesson, posters, or other colorful art) or areas of the room that can decrease student attention either through visual, kinesthetic, or aural stimuli (e.g., ventilation systems, lighting that is audible, areas of high glare). Careful planning regarding seating can demonstrably increase on-task behaviors (Walls, Nardi, von Minden, & Hoffman, 2002).

PARENTS AND CLASSROOM BEHAVIOR

Parent support and communication are valuable when creating a classroom environment that is positive and student centered. At the beginning of the school year, or when the student first becomes a part of class, communication

(written or oral) with the parents is essential (Brophy & Good, 1986). Speak with parents to discuss their goals and the goals you have for their child. Discuss the musical and social goals for the student in specific terms. Allow parents to share the ways they feel their child's disability may manifest itself in the music classroom (Hamre & Pianta, 2005). Create a notification system and timetable and make sure parents are aware that you as the music educator are truly vested in the success of their child. This initial contact is also very important if behavioral or academic issues arise during the year (Boyle-Baise, 2005). With a clear communication system in place, parents can be a part of the process, and classroom management issues can be ameliorated in a time-efficient manner (Langer, 2000).

ANXIETY

Some classroom management issues can stem from anxiety. Many students with special needs are anxious during class because they are unsure about teacher expectations and what will be asked of them that day (Zeichner, 2003). It can be very helpful to have a written or pictorial schedule of activities or a rehearsal order for students to use as a guide. This alleviates anxiety regarding performance expectations. It also gives students an idea regarding the amount of time they will be asked to sit still, move about the classroom, pay close attention, or work in groups. Perry, Marston, Hinder, Munden, and Roy (2001) explain that the teacher should honor the time, attention span, and behavior limits of students and allow them to attempt to monitor their own anxiety during class. Special educators and paraprofessionals can assist with information regarding ways this strategy is implemented in other classes.

The music classroom or ensemble setting can be very exciting as students work together to create music. This type of environment, however, can be overstimulating for some students with special needs. Be alert to the sensory limits of students (see the special education team) and provide a quiet place in the classroom for students who need a break. Use hall passes for students who need to leave the classroom at various intervals to decrease anxiety or sensory overload. This pass can be used for the student to go to another teacher or to a guidance counselor, who signs the pass, and the student can then come back to class without other classmates being aware of the reason for the brief absence. Strategies that honor the personhood of students with disabilities can benefit the entire school community (SECTQ, 2003).

Intent is also an important consideration when determining consequences for inappropriate behavior. It may not be the intent of a student to be disruptive. He or she may be trying to communicate his or her anxiety, overstimulation, or overall uneasiness with the class (Ozonoff, Dawson, & McPartland,

2002). The student may have had an experience earlier in the day that is coming to fruition or he or she may not be feeling well. Many students with disabilities have communication delays. This leads them to act out to express dissatisfaction with their surroundings. That does not mean that they should not face consequences; however, teachers have been known to label a child as a “bad kid” when in fact there is a simple communication barrier or misunderstanding within the classroom. Again, when disruptive behavior occurs, it is important for the music educator to follow up with other team members (e.g., special education teachers, paraprofessionals, parents, etc.). They may have seen similar behaviors and be aware of the triggers that cause such disruptions. They also may have strategies for curtailing such behavior.

Ultimately, the goal of effective classroom management is to allow students and teachers to work together in a community free from anxiety, negative personal interactions, and detrimental language and behaviors that are counter to an inclusive and positive environment. In addition to the strategies previously discussed, one of the most important elements in developing classroom management skills is to make sure the students are aware that they are all of equal value to the class or ensemble. Everyone seeks to be of value, and students with special needs may feel they are of lesser value than their peers. Frequent reminders using multiple strategies will help create an environment where acceptance is prized and all participation is appreciated.

MODERATE INTERVENTION PLANS

There are times when even the most prepared music educator can face behaviors that are more difficult than expected. There are times when more information and intervention are necessary. If we begin each year by becoming familiar with the student’s educational paperwork and behavior plans and by engaging in discussions with other colleagues, it will be easier to approach other members of the educational team to request assistance when needed (Rogers, 1998). The first step to take when a student is demonstrating difficult behaviors in a music classroom is to collect data. Data can include very short statements as to what was happening in the classroom before the behavior occurred, what the specific behavior included, and what you did as a result of this behavior (Anderson & Romanczyk, 1999). This type of data collection is sometimes referred to as a functional behavioral analysis and the three steps may be called “ABC” or antecedent, behavior, and consequence (Koegel, Koegel, Hurley, & Frea, 1992).

Taking data is important and can be powerful when presented to colleagues. Having specific information regarding your classroom environment, what is happening, and how it is affecting the class is very useful. When case

study or grade-level teams are able to read specific information, it is much easier to begin planning interventions (Horner, Strain, & Carr, 2002).

If a plan is put in place, there should be a definite beginning and ending date, as well as a method for notifying all team members (parents included) of the successes and challenges encountered. A specific date for evaluation of an intervention plan will assist the music educator in that he or she is no longer alone in data collection and interpretation regarding behaviors. If the plan is not successful, the team now has more information and can take the next step together in defining expectations and consequences for the behavior of a student with special needs (Koegel, Koegel, & Dunlap, 1996).

SCHOOL-WIDE POSITIVE BEHAVIOR SUPPORT SYSTEMS

Another set of goals used often in schools is the school-wide positive behavior supports (SWPBS) system (American Institute for Research, 1999). This system, noted by Sugai, Simonsen, and Horner (2008), involves initial, secondary, and tertiary interventions that apply to all students in the school; is monitored by all teachers and staff members; and is positive in nature. Parental involvement is critical in this system, and all stakeholders are invited to participate in the creation of and support for positive behaviors in school (Onikama, Hammond, & Koki, 1998). With school-wide participation, all adults in the building are equal stakeholders in the behavior and interactions of all students. This positive and collegial process can create an environment where all persons in the school culture are seen as valuable and equally responsible to each other (Marzano, 2003).

Music educators are integral to the success of SWPBS as the continuity of behavioral expectations expands to music classrooms and ensembles. By being aware of the specific behavior expectations for all students, as well as specific students who have challenges in the area of behavior, music educators will increase the possibility that SWPBS goals are met. This type of collegial participation also increases the perception by school and administration personnel that the music educator and music program are supportive of school-wide efforts that reach beyond the music classroom.

THE SOCIALIZATION OF STUDENTS WITH SPECIAL NEEDS

Music is by nature a social, interactive subject. Unfortunately, students with special needs are typically delayed in social development and may not be equipped to make connections with other students. Students who are not challenged with disabilities may have difficulty understanding how

to engage or interact with students who are new or have challenges. The result can be serious for students with special needs. As they get older, they may fall farther into isolation. Research suggests that students who are challenged with special needs are more likely to suffer from social isolation, depression, and mental illness (Goldson, 2001). Inappropriate behavior, if left unchecked, can lead to students with special needs being abused and serious life-changing events. As music educators, it is our responsibility to promote a positive social environment for all of our students, regardless of the challenges they face.

THEORETICAL FRAMEWORK FOR SOCIALIZATION AND INCLUSION

In working with music teachers regarding how best to approach the social integration of students with and without special needs into music classrooms, three basic theoretical frameworks have emerged. These frameworks are (a) *Caring: A Feminine Approach to Ethics and Moral Education* (Noddings, 1984), (b) *Social Identity Processes in Organizational Contexts* (Hogg & Terry, 2001), and (c) the zone of proximal development (ZPD; Vygotsky, 1934/1978). Each theory provides assistance in understanding how students in grades K through 12 interact socially and how best to approach problem situations at all levels of instruction.

Caring: A Feminine Approach to Ethics and Moral Education

In our current educational environment, teachers are often challenged to teach social morals and ethical responsibility. Slogans, acronyms, and themes that encourage appropriate ethical behavior are often found on the walls of many schools. It can be difficult, however, to teach students to care about their peers. According to Noddings (1984), “As humans we want to care and be cared for” (p. 7). She explains that while students instinctively care about their peers, this instinct may not be motivation enough to act in a caring way toward others. As teachers we must integrate the value of caring into our approach to music education, especially for students who are challenged with disabilities. Having compassion for those who are disadvantaged is a life lesson that students can carry with them throughout their lives and can be taught as part of an overall philosophy in the music classroom.

In the music classroom, this may include a very low threshold of tolerance for negative behavior (e.g., teasing or tormenting). In addition, an intervention that is planned by the music teacher and the rest of the team may be needed to establish an atmosphere of compassion within the classroom. Students may need to be instructed on such things as person-first language,

how to engage and help a student, or how to express their concerns. This also may include organizing an intervention when negative behaviors persist. Figure 5.1 is an example of how this might work in a music classroom.

Social Identity Processes in Organization Contexts

Social identity theory is one theoretical underpinning by which researchers examine relationships and power within social groups. This theory specifically addresses how social structures can have a negative effect on individuals. The fundamental understanding of social identity theory is that a person's self-perceived value to a group can directly affect his or her overall self-worth and self-identity. Hogg and Terry (2001) explain that "a social category within which one falls, and to which one belongs, provides a definition of who one is" (p. 7). Music students can construct a social identity based on their experience within their music classroom in several ways. This identity can manifest itself within a social group, in a section within a performing ensemble, or in ways their self-perceived success relates to the overall goals or class expectations. Because a student's self-worth is a critical part of this identity, particular attention needs to be paid to those who are challenged, and how the student and the rest of the class perceive those challenges.

One coauthor recently worked with a student who was challenged by traumatic brain injury and played trumpet in band. Because he struggled in band socially and academically, he had difficulty understanding that these challenges did not make him a bad musician or, more important, a bad

1. Identify behaviors that you would like to change and the student that you would like to support.
2. Speak with special education staff about appropriate terminology to use in describing the students challenges
3. Plan a day when the student in question can be diverted to another class or activity during this time (if needed).
4. Have special educators, parents, and your students sit together in an uninterrupted environment and make this the topic of the day.
5. Ask the students for help including what specifically they can do to assist you in teaching music.
6. Reestablish rules for conduct and what you expect.
7. Establish a clear conduit of communication for when adjustments need to be made.

Figure 5.1 Steps to organizing a classroom intervention for positive behavioral support in an inclusion classroom

person. It was just as much work for a teacher to convince him otherwise as it was to get him ready for a concert. At times he wanted to give up. His parents and the coauthor worked very hard to separate the academic, personal, and social challenges in his instruction and to encourage him to improve in all areas. This can be very challenging for music teachers. However, it is critical for a student with special needs to understand that his or her academic and social challenges do not make him or her “stupid” or “bad.” It is obvious how these implications can snowball into larger mental health concerns.

Risks (Lessons Learned From Vygotsky)

Even as adults, forming relationships in a group setting requires risk. We must take chances not only to reach out and form a relationship but also to foster and continue a relationship. This can be uncomfortable for all students, especially students with special needs. In our classrooms, a student may have tried to initiate and reinitiate contact and failed. Other students may have attempted to initiate conversation with a student who has a communication challenge and also failed. The combination of both behaviors can result in a “downgrade” of a student’s place within a group (see social identity theory earlier). In addition, these events may discourage a student from attempting to connect in the future.

The zone of proximal development (ZPD) developed by L. S. Vygotsky is often used to explain the benefits of group learning within a social context. The basic premise is that students often learn more from capable peers than they would learn if left alone. Cooperative learning, peer tutoring, and modeling are all examples of where the ZPD can be applied. The most important part of this theory regarding students with special needs is to understand their need for a “comfort zone.” Students with disabilities often struggle with many aspects of everyday life that cause them to retreat into their comfort zone. Students can have a social, physical, sensory, or academic comfort zone. It is apparent that students with certain disabilities at an early age already demonstrate a lack of interest in engaging with their teacher or with their peers. It is important for teachers, therapists, and parents to keep students with disabilities interested in existing and learning with their peers.

Students who are not challenged by special needs also have a comfort zone. It is often easier for them to retreat into their established social network than to take the risk to reach out to a student who may appear to be different. The key is to encourage students (with or without disabilities) to take risks to make a connection with other students. As music educators it is vital to encourage both groups to take the risk to interact.

Music teachers may ask: How do we encourage students to take risks in socializing with students? Ice breakers at the beginning of the year are great

- Astor, R. A., Meyer, H. A., & Behre, W. J. (1999). Unowned places and times: Maps and interviews about violence in high schools. *American Educational Research Journal*, 36(1), 3-42.
- Baxter, M. (2007). Global music making a difference: themes of exploration, action, and justice. *Music Education Research*, 9(1), 267-279.
- Bradley, D. F., & Switlick, D. M. (1997). From isolation to cooperation in teaching. In D. F. Bradley, M. E. King-Sears, & D. Tessier-Switlick (Eds.), *Teaching students in inclusive settings: From theory to practice* (pp. 109-128). Boston: Allyn and Bacon.
- Cipani, E., & Spooner, F. (1994). *Curricular and instructional approaches for persons with severe disabilities*. Boston: Allyn and Bacon.
- Colorose, B. (2004). *The Bully, the Bullied, and the Bystander: From Preschool to High School—How Parents and Teachers Can Help Break the Cycle of Violence*. New York: Harper Collins.
- Cook, L., and Friend, M. (1995). Co-teaching: Guidelines for effective practices. *Focus on Exceptional Children*, 28(3), 1-16.
- Didden, R., Duker, P. C., & Korzilius, H. (1997). Meta-analytic study of treatment effectiveness for problem behaviors with individuals who have mental retardation. *American Journal of Mental Retardation*, 101, 387-399.
- Emmer, E. T., Evertson, C. M., & Worsham, M. E. (2003). *Classroom management for secondary teachers*. Boston: Allyn and Bacon.
- Fay, J., & Funk, D. (1995). *Teaching with Love and Logic*. Golden, CO: Love and Logic Press, 1995.
- Glasser, W. (1990). *The quality school*. New York W.W. Norton & Co.
- Glausser, W., & Glasser, C. (1999). *The Language of Choice Theory*. New York: Harper Collins.
- Hammel, A. M. (2004). Inclusion Strategies that Work. *Music Educators Journal*, 90(5), 33-37.
- Hoover, J. H., & Oliver, R. (1997). *Bullying Prevention Handbook: A Guide for Principals, Teachers, and Counselors*. Bloomington, IN: National Education Service.
- Hourigan, R. M. (2008). Teaching Music to Performers with Special Needs. *Teaching Music*, 15(6), 26-29.
- Hourigan, R. M. (2009). The Invisible Student: Understanding Social Identity within Performing Ensembles. *Music Educators Journal*, 95(4), 34-38.
- Ilmer, S., Snyder, J., Erbaugh, S., & Kurtz, K. (1997). Urban educators' perceptions of successful teaching. *Journal of Teacher Education*, 48(2), 279-284.
- Kozulin, B., Gindis, V., Ageyev, V & Miller, S. (2003). *Vygotsky's Educational Theory in Cultural Context*. Cambridge, UK: Cambridge University Press.
- Lewis, R. B., & Doorlag, D. H. (2006). *Teaching Special Students in General Education Classrooms*. Upper Saddle River, NJ: Prentice Hall.
- MacLeod, J. (1987). *Ain't No Makin' It: Aspirations & Attainment in a Low Income Neighborhood*. Boulder, CO: Westview Press, 1987.
- Olenchak, F. R., & Renzulli, J. S. (1989). The effectiveness of the schoolwide enrichment model on selected aspects of elementary school change. *Gifted Child Quarterly*, 33(1) 37.

Figure 5.2 (Continued)

- Prizant, B. M., & Wetherby, A. M. (1998). Understanding the continuum of discrete-trial traditional behavioral to social-pragmatic developmental approaches in communication enhancement for young children with autism/pdd. *Seminars in Speech and Language*, 19(4), 329–353.
- Varene, H., & McDermott, R. *Successful Failure: The School America Builds*. Boulder, CO: Westview Press.
- Wolk, S. (2002). *Being good: Rethinking classroom management and student discipline*. Portsmouth, NH: Heinemann.

Figure 5.2 Resources for understanding student socialization

for this. For example, have students choose a number. Have them sit according to this prescribed number (to mix them up and not allow students to sit by their friends). Have your students interview the person sitting to their right. Questions could include items like what is your favorite food? Or what kind of music is on your iPod? Students will then realize that they have more in common than they think. This is just one example. There are also other ways of encouraging positive socialization, such as preassigning group projects (with students that you think would work well together), preassigning seating (as mentioned before), and mentoring (older students with younger students). Figure 5.2 provides a list of print resources for music teachers to develop a deeper understanding of this phenomenon.

PRACTICAL STRATEGIES FOR MUSIC EDUCATORS

This section is designed to offer pragmatic suggestions for music educators in creating an inclusive social structure within their classrooms. These suggestions will be presented in a broad sense to be generalizable to as many situations within music education and music teacher education as possible. It is hoped that both preservice and in-service music educators, as well as music teacher educators, will develop a “toolbox” of techniques to promote a positive social atmosphere in music classrooms. This is essential to provide a pedagogically sound, inclusive learning environment for all students.

Be Aware of the Social Environment in Your School

Music educators tend to be isolated within public schools. They are often the only teacher or one of the few music teachers within a school building. Many travel between buildings. This can be a disadvantage in understanding the social structure within a school. Create opportunities to get out of classrooms and offices and visit other parts of the school to get a sense of the

social conditions that exist. The hallway, the lunchroom, the playground, sporting events, and other school-related social activities are all places to gather such information. In addition, just talking with students and parents at these events will provide a sense of which students are friends, which students seem isolated, and which students may be more likely to assist in establishing a positive social atmosphere in the music classroom.

It is important to know the social groups among students in a school. These groups may be created according to geographical boundaries (neighborhoods or portions of neighborhoods), socioeconomic status, academic standing, sports teams, extracurricular activities, and clubs. Unfortunately, sometimes race and gender can be factors in these groups as well. Having an awareness of the social strata within a school can be powerful information when creating groups within a music classroom or ensemble. An empowered music educator can use this information to create an inclusive and “clique free” classroom environment.

Eckert (1989) explains that the atmosphere students create can be encouraged by the school environment, and sometimes by teachers themselves. She explains: “Adults do not impose their class system and ideologies on adolescents; they provide the means by which adolescents can do it themselves” (p. 6). Music educators can unintentionally encourage unhealthy social structures with their students. Music educators should self-evaluate and look at the big picture regarding how social groups in music classrooms function and how they relate to the overall school environment.

In your own self-evaluation, it may be helpful to examine how you may contribute to an unhealthy atmosphere. Questions may include:

- Do I (intentionally or not) play favorites?
- Do I gossip with students?
- Is my classroom an inviting place (from both the student’s and the teacher’s perspective)?
- Are there “cliques” in my classroom?
- Are they positive or negative in nature?

Other questions may come to mind. The goal is to be critical and objective in understanding the nature of the social atmosphere within the music classroom and ensemble setting.

Music educators play an important role in the lives of music students, and teacher attitudes and actions are powerful indicators of who we are. They also provide a great deal of insight into the behaviors our students may wish to emulate (Fullan & Miles, 1992). If music educators model inclusiveness, acceptance, and kindness, students will demonstrate these qualities as well. Because teachers allow all students to participate equally in classrooms and posit a “fair is not always equal” philosophy, students are taught that everyone deserves to

be treated fairly within a community (Stainback & Stainback, 1990). This may mean that some students get extra turns or get to choose more often. Some students may receive preferred seating in class. All of this may appear to other students to be preferential treatment. This may be a moment to teach students that these accommodations are a part of the overall teaching and learning process for everyone, and that some students need these accommodations to be successful. It is also helpful to state that if any student in the class or ensemble ever needs something new or more to learn, the music educator will ensure that student receives what he or she needs. It is important to assure students that true equity and fairness permeate the learning environment.

Synergy

Students often make choices in groups that they would not necessarily make on their own. These choices can be positive or negative. Students with special needs may not understand these social situations and are then unable to protect themselves from the malicious scrutiny of their peers (Dewey, 1991; Gusein, 2000). We have found that students with high-functioning skills who have special needs can fall victim to such situations without understanding the larger implications. Often students with special needs can unintentionally perpetuate the unwanted scrutiny (Marriage, Gordon, & Brand, 1995; Mesibov, 1984). Students who lack understanding about students with special needs may think they are having harmless fun without understanding the larger picture. Moreover, inappropriate behavior within a crowd can be a protective structure for a dominant leader within the group. If the group displays such inappropriate behavior, it is more difficult to “pin down” the individual to correct the situation.

Based on recent events in today’s society, the implications can be critical. Bullying or hazing of individuals, if left unchecked, can lead to abuse and retribution. In these cases, students with disabilities need to be protected. It is important to be proactive in these situations (Ozonoff & Miller, 1995).

A Moral/Ethical Code

Hogg and Terry (2001) explain that the longer a teacher waits to provide information and model appropriate social behavior, the more vulnerable the group is to forming an unhealthy social hierarchy. In other words, “cliques” begin to form where students demonstrate power over those who don’t belong within a self-identified group. This may seem a little extreme; however, the social dynamic within a music class may be indicative of a larger school problem. A student’s music classroom can be a safe haven where everyone feels as though he or she belongs.

When the synergy of a classroom or ensemble is structured to promote acceptance and inclusiveness, reflection among students can be quickly channeled to a positive course even when students make errors in judgment. It is our consistent cultural mores and code of ethics that eventually envelop even the largest of music programs. If those mores and ethics are positive and inclusive, the resultant actions of our students will be positive and inclusive as well.

Establish a code of ethics and moral behavior within your classroom rules. This may be in a guidelines and procedures handout or a handbook. Send a copy home to parents to be signed. This sends a message that inappropriate behavior will not be tolerated. Most important, follow through with the guidelines established. This will make the message very clear that such behavior is not tolerated. Consistency is crucial in this area as students are not only learning from what we tell them but also learning from what we do (Colvin, Ainge, & Nelson, 1997; Johns & Carr, 1995). Having a clear and consistent set of guidelines for behaviors and interactions is important for students with and without special needs. Even more important is to monitor and act on these guidelines. Students will honor these actions more readily than a vague listing of behavioral outcomes and procedures that are stated once at the beginning of a school year.

Be Proactive in Your Approach to Socialization

For a student with special needs, creating and maintaining relationships with other students can be a challenge. Students with disabilities may be coming to music from a self-contained classroom or even another school. The following suggestions are intended to encourage music educators to be proactive in their approach to create a positive social environment in the classroom.

As mentioned in Part I, in the days and weeks prior to the start of a new school year, it is critical that teachers take the time to read and comprehend the IEP and Section 504 Plans or Summaries for their students. As we know, this is a legal responsibility. However, more important, it is part of an inclusive philosophy to know the students in our classrooms. Taking the time to read the paperwork regarding a student with special needs is a helpful first step in integrating students (with and without special needs) in the music classroom. After reading the paperwork, it is also advisable to talk to the teachers closely involved in the educational planning for students with special needs.

If some students follow a specific behavior plan (see Part I), it is very helpful to make that plan a part of daily, or weekly, interactions with them. Consistency is imperative when defining parameters for classroom expectations and behaviors. These conversations are also important as they set the

tone with other professionals regarding attitudes and levels of participation in the overall inclusive culture of schools. When colleagues are aware that music educators are prepared and willing to actively include all students in instruction, they will often be willing to assist with creating strategies to educate students with special needs (Ainscow, 1999; Hobbs & Westing, 1998).

In planning for the first few days, assist students in breaking down social barriers. Oftentimes, students simply do not know each other. Students can have a tendency to separate from those who are different. In this instance, being proactive is the best approach. Take class time to allow students to reveal information about themselves to their peers. This may require assistance for a student with special needs. In some cases it is advisable to involve a special educator or parent to explain the challenges a student faces. Try to move the focus away from a disability and to the common interests among students. For example, Andrew may have autism. With the appropriate permission and support, it may be acceptable to reveal the diagnosis and the challenges involved. Do this without dwelling on the diagnosis. Move to the fact that Andrew likes to play basketball or guitar. Students will attach themselves to those commonalities when they attempt to interact. Other techniques that are often used include icebreakers, wearing of name tags, and other techniques to initiate contact. Remember, information will promote acceptance.

In elementary music classroom settings, playing partner games and dances early in the school year will assist in introducing students to others they may not know. It also reminds students that we all have relative strengths and weaknesses. For example, Bruce may not be able to read notes on the staff quickly; however, he is one of the first to remember all the steps to a new folk dance. It is also important to choose partners carefully for students and to allow them to practice choosing partners themselves. A common approach is to have a student ask, “Will you please be my partner?” The other student then will say one of two things: (a) “Yes, I would be happy to be your partner” or (b) “I’m sorry—I already have a partner. Maybe next time?” This simple set of steps, taught early in the school year and reinforced throughout the year, may lead to increased positive interaction in the music classroom.

Seating for Socialization

As mentioned in Part I, strategic seating is essential for effective classroom management. Seating is also an easy, nonthreatening way to encourage students to interact. It is effective, even in performing ensembles, to vary seating arrangements. Another strategy is to create opportunities to encourage students to work together. Music educators can also be strategic in placing gregarious students with students who are reserved or placing students who

are farther along academically with those who need assistance. All of these seating approaches, if well considered, can make a meaningful difference in encouraging students to work together.

When planning classroom instruction, consider placement of students with special needs near students who are good academic and behavioral models. These students may serve as formal or informal “buddies” for students with special needs. A small caveat to this strategy is to not use the same students for each class meeting. “Buddy burnout” can be a negative factor among students who are consistently asked to partner with students with special needs. Also, consider only using a student helper for the portion of class when a student with special needs will need assistance. Another successful strategy is to ask a student with special needs to assist someone else. This has been a powerful reminder to all students that those with special needs have areas of strengths as well.

When placing students in semipermanent seating, such as a secondary ensemble, consider the needs of the student and the ensemble, as well as the recommendations on the IEP or 504 Plan. Often, creative thinking can lead to finding a place for all students that fits their academic, emotional, and social needs. It is hoped that the suggestions mentioned will assist in providing a learning environment that is conducive to learning for all of your students.

Travel

Whether it is a field trip to an orchestra concert, a trip to a local festival, a day trip to perform at an amusement park, or a trip across the country, music groups often travel. Trips can often be times when students with social challenges have difficulty. Trips can also provide an environment for inappropriate behavior such as bullying or abuse. It is our job as responsible educators to curtail these behaviors and protect those who are vulnerable.

Allen (2004) explains that an unsupervised group in certain situations can attempt to exert group control over an individual. A familiar example of this type of situation is hazing. As mentioned earlier, the synergy of a group can outweigh the logical and caring judgment of the individual. Again, this may seem extreme. However, with the excitement of the trip, students can find themselves in a situation that they will regret.

Be careful of such things as rooming lists and bus lists when traveling. Students with social challenges will struggle (if they attend at all) in these circumstances. Travel often requires students to take initiative to find people to room or sit on the bus with during the trip. Signing up for a bus list or a rooming list often reminds them of the fact that they do not have friends within the ensemble with whom they feel comfortable.

Consider the following rules for such occasions: (a) assign bus and rooming lists yourself; (b) if you want students to sign up themselves, require students to have representatives from different groups (sections, classes, etc.); or (c) if you are on a longer trip, have a different rooming list every night. Some of these suggestions require more work and attention by the music teacher. These strategies can limit the possibilities of isolation and force students to ask other students to be a part of their travel plans. Again, model acceptance and zero tolerance of inappropriate behavior. This includes the willingness to accept anyone into a group. Students can learn valuable life lessons from situations where positive behaviors are modeled.

Free time at a festival, park, or museum is an optimum time for students with special needs to become isolated. Students who are socially challenged may attempt to stay with the adults instead of exploring with other students. It is easier to remain with adults instead of attempting to make a connection to a peer group. Remaining with adults on a trip defeats the purpose of experiencing such opportunities with peers. When this occurs, consider having a “buddy system” rule and require students to travel in groups. If someone is left out of a group, hold the “buddy” accountable. Students can learn the life lesson of caring about the well-being of *everyone* in a group by abiding by this system. Sometimes by adhering to these rules students can connect with others who they would not otherwise know. Again, establishing rules such as the ones suggested allow you to model acceptance and community building among your students.

Leadership

Leadership opportunities can be considered out of reach for students with special needs. It can often be challenging enough to be in class and participate. In secondary programs, leadership positions often go to students who are chosen, at least in part, by their peers. Students who are coming into music programs from self-contained classrooms or even from other schools may not, for whatever reason, be chosen. In elementary general music classrooms, music teachers can find themselves in a bad habit of choosing the most outgoing students for leading the class or passing out instruments.

Music may be a subject where a student with special needs can demonstrate and develop leadership skills. One coauthor recently met a young man named Sam who was diagnosed with autism and was elected president of his high school band. This was due in part to some assistance from his band director. His director nominated him. Sam probably would not have been nominated otherwise. Because of this nomination, Sam gained confidence, gave a good “pitch” to his peers, and won the position. In fact, his band director has expressed that Sam was the most organized and dedicated leader

he has ever had. The students were so inspired by him that they had one of the most productive years in recent memory. In addition, his classmates nominated him for student of the year at a local television station.

The point of this example is that Sam needed some help in the initial nomination process. By nominating him, Sam's band director instilled a dose of confidence in Sam that allowed him to shine. In other words, Sam's band director forced his hand to integrate him into the social structure of the band by setting up a positive scenario for Sam to succeed. It is also important to point out that this required risk taking by all parties involved.

We would caution that Sam was ready for this. Some students are not. The same sort of situation could have happened on a smaller scale. For example, Sam could have been elected to a position of less responsibility (e.g., section leader). It is up to the teacher to know the student well enough to understand what he or she can handle.

Collaborative Performance Opportunities

Performance opportunities can be an excellent way to encourage interaction among a group of students. Music can be the catalyst to encourage communication between students who would not ordinarily collaborate. Examples include collaborative performances between classes (e.g., self-contained classroom and general education classroom), group composition projects, and chamber music. The challenge is to not always group these performances by ability level. It is sometimes useful to group students together based on other outcomes. For example, you may place a student who is challenged in a chamber group with a student who is exceptional to achieve an instructional goal. Another example is to have a combined performance with a self-contained classroom (with students assisting each other) so that the outcome is more about teaching or building personal relationships. A student from another culture may have unique insights to share as an ensemble prepares a piece of music or a lesson from his or her culture. These students, who have often recently immigrated, sometimes have limited means to express themselves to their classmates. As music *educators*, it is important to step out of usual routines and take a look at the larger picture of what a performance could mean.

CONCLUSION: CRITICAL ISSUES FOR STUDENTS WITH SPECIAL NEEDS

There is more at stake in assisting students with special needs than just creating an atmosphere of acceptance. Thompson and Cohen (2005) state: "Victims of chronic harassment are at serious risk for poor mental and

physical health, as well as academic achievement" (p. 16). In the current school environment, it is important for teachers to set forth expectations in music classrooms that abusive behavior will not be tolerated. Report any suspected behavior and immediately inquire about any potential abuse. Do not hesitate to bring in outside help from school counselors, social workers, and parents (i.e., a team approach). As mentioned earlier, the music educator is the model of appropriate behavior. If the model is zero tolerance, the students will follow this lead. The positive steps taken, however small, can have a lasting effect on a student's well-being.

It should be every music educator's goal to establish an inclusive, compassionate, safe, and productive teaching and learning environment. This includes strategies that allow all students to learn, including those with special needs. Understanding how the accommodations in this chapter may assist a student with special needs is a great beginning. It is also imperative for a music educator to know when and how to advocate for support when negative behavior is hindering the ability of students to learn (i.e., intervention plans). It is important that music educators consider how students develop their personal identity through socialization. Music can be the catalyst for students to develop healthy self-concepts and establish positive relationships throughout their time in public school. These concepts and relationships continue with students (with and without special needs) as they leave public school settings and continue their lives as adults.

DISCUSSION QUESTIONS

1. How will you, or do you, model compassion in the music classroom? What specific steps are necessary to achieve this goal?
2. What are some ways to honor the "comfort zone" of a student while encouraging that student to step beyond these behaviors and into the mainstream of a classroom?
3. What are some practical ways to develop positive relationships with students? What are some practical ways to develop positive relationships with colleagues?
4. How can you promote behavior inclusiveness among all students in your music classroom?
5. What are some creative ways to promote leadership within the music classroom or ensemble?

Chapter 6

Curriculum and Assessment for Students with Special Needs

CHAPTER OVERVIEW

- Fundamentals of Curriculum Design and Students with Special Needs (A Quick Review)
- Constructivism as a Curricular Model to Assist with Inclusion
- Four Primary Teaching Practices to Consider When Teaching Students with Disabilities in a Modified or Adapted Curriculum
 - Modality
 - Pacing
 - Size
 - Color
- Curricular Modifications in Music Education for Students with Disabilities
- Incorporating Important Elements of Music Therapy Into the Music Education Curriculum (Contributed by Amy M. Hourigan, MT-BC)
 - Creating
 - Performing
 - Responding
 - Connecting
- Assessment and Students with Special Needs
- Measurement, Assessment, and Evaluation for Students with Disabilities
- Formative Assessments for Students with Special Needs
- Establishing a Baseline of Understanding
 - Elementary
 - Beginning Band
 - Beginning Choir
 - Beginning Orchestra
 - Secondary Instrumental
 - Secondary Choral Music

- Writing Clear, Obtainable Objectives for Students with Special Needs
 - Seventh-Grade Choir
- Assessing Nonmusical Goals
 - High School Orchestra
- Alternative Assessments for Students with Special Needs
- Summative Assessments and Students with Special Needs
- Conclusion
- Discussion Questions

Every successful music educator has a curriculum that contains a scope (overarching goals) and sequence (how we will achieve our goals and in what order) that are critical to reaching meaningful educational goals within the music classroom. Walker and Soltis (2004) state: “Working with the curriculum is an integral part of all teachers’ daily lives” (p. 1). When specific curricula are not mandated (by the state or federal government), most music educators use a set of standards or guidelines to devise a scope and sequence for classroom teaching (i.e., the national standards).

It is important to consider curriculum when preparing to teach all students, not just students with learning challenges. This is one thing that separates an educator from a therapist or a service provider. The questions we will address in this chapter include: How do music educators maintain a focus on their own curricular goals while adapting that same curriculum to the individual needs of students? And how do we assess and reflect on these goals to make adjustments in our curriculum?

These are difficult questions to answer. In fact, this has been a challenge for teachers since the inclusion of students with special needs began following the passage of Public Law 94-142 more than 40 years ago. Walker and Soltis (2004) explain, “While many teachers supported the goal, many were offended that rigid regulations were imposed on them without their consent” (p. 84).

These issues require a thoughtful and sequential approach when preparing, presenting, and assessing instruction in the music classroom. However, the stronger the underlying curricular focus is, the easier it will be to adapt and modify the existing curriculum to individualize instruction for students who have learning differences.

Specific curricula, if not mandated by your state or school system, will be a result of your philosophy of music education. Even when utilizing prescribed curricula, your choices in scope and sequence will reflect your values in the classroom. These same values will be reflected in the choices made in modifying curricula for students with special needs.

FUNDAMENTALS OF CURRICULUM DESIGN AND STUDENTS WITH SPECIAL NEEDS (A QUICK REVIEW)

The first priority in addressing the curricular needs of a student with special needs is to once again examine the Individualized Education Program (IEP) or 504 Plan. These documents will include all mandated curricular goals and assessments for determining curricular outcomes. There are many inferences that can be made by examining the choices of other teachers in your building as they adapt their curriculum for a specific student or group of students. Speaking with other teachers who work with your students with special needs is also often a valuable strategy. Next, re-evaluate the fundamental model of your curriculum design at the school level and in your classroom. Consider the needs of your students and the goals stated in their special education documents as you adapt curricula and the expectations for a student with special needs. Your modifications can include musical, extramusical, and social elements that can be observed and assessed in your classroom.

To situate our discussion, we offer a quick review of basic curriculum strategy. There are many ways to design curricula. The four different types described next assist in offering suggestions for adaptations and modifications within the music classroom. This discussion is also designed to allow teachers to make connections to the curricular focus in a specific classroom.

A materials-centered curriculum is centered on the selection of a basic set of materials (e.g., a general music textbook series or a method book series) and the design of lesson plans around this material (Labuta & Smith, 1997). Many general music classrooms and performance-based music education classrooms use the materials approach. These curricula often include a guide to a scope and sequence that teachers may follow throughout the year.

A content-centered music curriculum stems from the music literature. Many performance-based classrooms use a content-centered approach. Teachers who use this approach choose a piece of music, a style of music, or a composer and build their curriculum accordingly. This type of curriculum usually requires a music educator to consider the skills necessary as prerequisites to learning or performing the material chosen.

A method approach in music education stems from an established method or ideology (e.g., Orff, Kodály, Music Learning Theory). Each method leads music educators to create a scope and sequence for students. There are ways to adapt or modify methods for teaching music to students with disabilities within each approach while maintaining the basic tenets of the curriculum.

An experience-based curriculum, or constructivism, is another approach to music teaching and learning. This approach is centered on learning

experiences of the student. The teacher acts as a facilitator, concentrating on knowledge acquisition in an active and engaged environment. This will be discussed in this chapter.

CONSTRUCTIVISM AS A CURRICULAR MODEL TO ASSIST WITH INCLUSION

While practical and fundamental modifications to curricula are important (e.g., the four primary teaching practices, discussed later), the musical meaning and aesthetic experience of a musical education are also essential. There has been much written and discussed in music education regarding a constructivist approach to teaching and learning (Steffe & Gale, 2006). A constructivist approach to curriculum can be defined as a learning theory that emphasizes learning as a social process in which students construct meaning through their own experiences (Dewey, 1929).

The constructivist philosophy of teaching is not always considered when working with students with special needs. Often this approach is reserved for students who are at grade level or above. It is important for music teachers to consider the musical experiences from the student's perspective when working with a modified constructivist curriculum for students with special needs. Moreover, a fundamental value of constructivism is that "learning is a social act where students interpret new understandings of their worlds in relation to previous knowledge and experience" (Scott, 2006, p. 19).

Music enhances the quality of life of all people. Many adults with special needs find social and spiritual identity, and purposeful experiences, in the arts they cannot find through other experiences. Therefore, enhancing their understanding will widen their ability to consume and participate in musical activities as adults. Due to delays in social development, many people with special needs require practice in interpreting their own understandings of music and its relationship to the world. Music can be the vehicle that will assist them as they make lasting relationships with peers, social groups, and the community.

Teacher-directed learning (the opposite of constructivism) approaches a musical topic or concept from one learning perspective at a time (e.g., aural or visual). Conversely, music educators who explore constructivism may uncover techniques that enhance the ability of students with special needs to engage the musical material and concepts within the curriculum. This multimodal effort vastly increases the possibility that students will access and achieve the curriculum, or modified curriculum, in your classroom.

Constructivism allows teachers to create experiences for students as they enter a learning community from various levels of previous knowledge. Within the concept of constructivism, music teachers are seen as facilitators, collaborators, and colearners in the music classroom. The experience is crucial to a successful lesson that allows students to discover knowledge through social experiences in which they share inquiry into a topic with their peers. This is an effective approach for students with special needs. Figure 6.1 offers two examples of the same lesson. One is conceived via a traditional approach and the other within a constructivist approach.

FOUR PRIMARY TEACHING PRACTICES TO CONSIDER WHEN TEACHING STUDENTS WITH DISABILITIES IN A MODIFIED OR ADAPTED CURRICULUM

Any of the aforementioned approaches to curricula can be adapted for students with special needs. However, there are certain overarching teaching techniques to consider when adapting curricula. These four techniques are modality, pacing, size, and color. By considering these techniques in the way we adapt or modify our curriculum and instruction with students with special needs (with obvious consultation with the special education documents and personnel), we give students more opportunities to learn in our classrooms. We realize that each of the four is also considered a teaching and accommodation technique; however, in teaching students with special needs, *these practices* should be considered when adapting or modifying curriculum.

Modality

When teaching any students, particularly students with special needs, it is critical to introduce each concept and skill through all modalities (aural, visual, kinesthetic; Figure 6.2). Everyone learns differently, and students with special needs sometimes have great preferences, or limited options, for the modality they use to process information. In preparing to adapt a curriculum for students with special needs, an effective strategy is to brainstorm the number of ways a concept can be taught. This list is universal, meaning it can be used for all students in a classroom, and all students will benefit from being introduced to material through multiple modalities.

Whether a material-, content-, experience-, or method-centered approach is utilized, lesson planning can be enhanced through the use of multimodal approaches. It may be helpful to list the modality choices aural (A), visual (V), and kinesthetic (K) on scope and sequence charts and lesson plans to guide the use of multiple modalities in teaching.

Teacher-directed or Traditional Approach	Constructivist or Student-centered Approach with Modifications for a Student with Special Needs
<p>Objectives:</p> <ol style="list-style-type: none"> Students will demonstrate their understanding of notation by composing a piece of music within the guidelines provided. 	<p>Objectives:</p> <ol style="list-style-type: none"> Groups of students will demonstrate their understanding of notation by composing a piece of music of any style of their choice based on their experience.
<p>Procedures:</p> <ol style="list-style-type: none"> Students will work individually (with teacher assistance) in class. Students will be required to finish their work at home. 	<p>Procedures:</p> <ol style="list-style-type: none"> Groups of three will be established and asked to contribute equally to the composition based on their ability. <p>Modification: Tim (student with special needs) will contribute based on his skill set. Students in his group will be informed of a potential role for Tim in the group.</p> <ol style="list-style-type: none"> Student groups will perform their composition and field comments from the class in order for them to reflect, revise, and resubmit their composition. The instructor will also ask reflective and guiding questions (including questions directed at Tim's portion of the assignment) in order to probe deeper into their experience and to unlock the potential of this assignment.
<p>Assessments: Instructor will grade each assignment with an established rubric.</p>	<p>Assessments:</p> <ol style="list-style-type: none"> Students will perform their compositions for the class. Peer feedback forms will be used. Student-constructed rubrics will be used. Modified rubric for Tim will be used based on his skills and progress.

Figure 6.1 An example of a constructivist-based lesson for students with special needs in sixth-grade composition

- Use raised textured board (perhaps a rope on a board to show a five line staff) for students to touch as they are introduced to the concept of lines and spaces. This adds a kinesthetic element to a primarily visual concept.
- Use movement activities to accompany some listening experiences. Many students learn best when their bodies are in motion and concepts such as tempo, style, dynamics, and genre can be practiced through movement. Using this to accompany the aural experience of listening can be very effective. These activities are enjoyed by students of all ages and do not need to be considered elementary in nature.
- Have students track measures in their parts or a score (possibly via a projected image) while listening to a recording. We often do this with beginning performance groups and with elementary students; however, this is still a useful activity with more experienced students as well. Score study is a complex, yet extremely useful skill, and a multi-modal approach can be an enriching experience for all students.
- Create three-dimensional figures to represent abstract concepts (notes, rhythms, solfege, dynamic and artistic markings). Some students must touch a three-dimensional object to grasp the meaning of some higher-level concepts.
- A picture or written schedule to accompany the aural directions and procedures in class can ease student frustration.

Students may excel when given the choice of modality for response to a quiz or performance test. They may also perform best when given the choice to respond in two or more ways to a question or task.

Figure 6.2 Modality examples for music teachers

Pacing

Our lives as music educators move very quickly. We often speak, walk, and teach at a rapid pace because we have a great deal of material to teach, have numerous performance deadlines, and want to give students the very best (both in quality and quantity) we have to offer. For some of our students, our pacing will still be considered too slow! Many of our students will be able to follow our scope and sequence well. Conversely, some students will not be able to learn the amount of music studied in a class or ensemble and may become frustrated by the pace of instruction, amount of materials, performance expectations, and sheer sensory overload (visual, aural, and kinesthetic).

For students who need adjustments to the pace of materials, instruction, and overall curriculum, consider adaptations to pacing (Figure 6.3). These adaptations require careful consideration, as it is important that the needs of all students in classes and ensembles are honored and that the

- Part revisions may be necessary. Some students will be unable to read a part as written by the composer. It may be necessary to simplify a part (use bass line, chord outlines, first note of each measure, etc.) to meet the musical needs of a student. As the student improves, these modified parts may be adapted.
- A student may need to begin with a “blank score” that is filled in slowly as his abilities increase. For some students, the amount of ancillary information on a page (title, composer, tempo and dynamic markings, pictures) can be distracting and frustrating. Placing only the amount of information a student actually needs to perform successfully may be very effective.
- Some students may need to learn less material than others. For example, learning the A section of a piece, memorizing the chorus rather than the verses, practicing the rhythm only rather than the rhythm combined with the melody, or mastering one movement instead of four may be the most beneficial way to begin with a student.
- For students who have sensory issues, partial participation in class or a performance may be necessary. If the pace of a class becomes too fast or the amount of sounds, sights, and textures overloads a sensory system, a student may need to participate in music for a shorter amount of time, or learn less material for the concert and only perform the portions of music learned.
- Student assistants (buddies) can be valuable in the pacing process as they can repeat directions, refocus attention, and answer questions a student may have if the pace of class/rehearsal is too fast. We suggest having several buddies take turns working with a student to avoid “buddy burnout” among our assistants.
- Wait time is another important element of pacing. Some students take up to 10 times the amount of time we need to process a question or a piece of information. When asking a question of a student, wait at least five seconds before re-prompting or redirecting. If a student has difficulty with aural questions, try a modality and pacing accommodation and write the question on a piece of paper or draw a picture of the question or information. This combined with a longer wait time honors the student, and the process of teaching and learning.

Figure 6.3 Pacing examples for music teachers

alternative pacing procedures put in place are effective and appropriate for everyone.

Size

Processing time and effectiveness can be compromised by the size of materials. When students with special needs are working very hard to process information, the relatively small size, faint font, and large amount of material on one page can be frustrating. When material is made larger and bolder, and when information not essential at the moment is removed, students often find they are more able to understand and respond to instruction (Figure 6.4).

Color

It can be very difficult for some students to read music or books with font that is black and white. These two colors are very stark, and the contrast can create issues within the eyes that cause the processing of information to slow. Color softens this difference and can drastically improve the ability of a student with special needs to read music. Color is also an excellent modification to draw student attention to details and items of importance. Finally, the use of color in photographs, diagrams, and pictures can improve student understanding of concepts presented during instruction (Figure 6.5).

Remove all extraneous material from a page and create a large space for the staff and musical notation.

- Use a large and bold font. You may also wish to use a card or piece of paper to cover the words or notes not needed at that moment. The card or paper may move along the page to assist the student as she reads the notation or words.
- Project material onto an overhead or LCD projector and allow students to stand near the projected image or touch the information as you are teaching.
- Use a font that is simple and has no decorative elements.

Figure 6.4 Size adaptations for students with special needs

- Colored transparencies placed over music or written pages may assist students in reading. Another option is to cut strips of colored transparencies for students to use as they track their reading.
- Music and text can be highlighted for ease in score and staff reading. For students who are learning to play band and orchestra instruments, specific notes may be highlighted for practice. For example, a beginning flutist who is learning to play D, Eb, and F may only be able to finger D at first. Highlighting all the Ds in a line can help her track and play the note she is practicing. Some highlighters have erasers at the opposite end. These can be used to erase notes and highlight new notes if needed, or to erase highlighted lines for use by other students who do not need highlighted materials.

For students who have difficulty remembering the note name, fingering, and playing procedure in the amount of time allowed in an ensemble setting, notes may be color coded at first to remove some of the steps required for this type of reading. For example, a beginning recorder student may be learning B, A, and G. B may be highlighted in blue, A may be highlighted in red, and G may be highlighted in green. As a student learns to read the notes, the color coding may become less frequent and then be phased out altogether. A teacher may further this modification by adding paper hole reinforcers around the holes. The reinforcers can then be color coded to match the highlighted notes in case a student needs to remember the color that matches the fingering.

Figure 6.5 Color adaptations for students with special needs

CURRICULAR MODIFICATIONS IN MUSIC EDUCATION FOR STUDENTS WITH DISABILITIES

Often special educators consider different curricular models when defining the least restrictive learning environment for students with special needs. More often this includes constructing a parallel curriculum to the existing general education curriculum. A parallel curriculum follows the path of the existing grade level or subject matter of a student's regular education counterpart with modifications or adaptations as needed. In a sense, the IEP is also a curricular document in itself. However, it does not include the specificity of units and assessments, or a scope and sequence, necessary for a strong curriculum.

A parallel curriculum can be designed using two potential threads. First, a modified curriculum follows the subject and approach (see earlier) but does

not have the same expectations (i.e., level of difficulty). An adapted curriculum allows for the same expectations; however, issues such as time, size of assignments, and physical adaptations are made to accommodate the student or students. Modifications and adaptations to curricula work together throughout the preparation, presentation, and assessment cycles in a classroom. Figures 6.6 and 6.7 are included to compare what different modified curricular expectations look like in an instrumental (Figure 6.6) and a general music class (Figure 6.7). It is hoped these will spark ideas for the music classroom.

Evaluating your curriculum and determining best practice (through modifications and adaptations) for students with special needs and individual learning differences is really just good teaching. This process follows the same principles used with all students. The difference is that students with special needs require an intensification of good teaching practices (modality, pacing, size, and color).

INCORPORATING IMPORTANT ELEMENTS OF MUSIC THERAPY INTO THE MUSIC EDUCATION CURRICULUM (CONTRIBUTED BY AMY M. HOURIGAN, MT-BC)

Children have similar needs that are necessary to address for success in their everyday lives; they are communication, social, and cognitive needs. These areas are continually developing in our students and can be addressed in the music classroom.

As mentioned in Chapter 3 (and shown in Figure 6.8), music therapists work to meet the nonmusical goals of their clients using music. Music therapists assess their clients by identifying strengths and challenges in the areas of communication, cognition, motor function, emotion, and socialization. While music educators are not music therapists, being able to assess the strengths and challenges of a student before planning lessons is a technique that can be adopted from the music therapy profession. The basis of music therapists' work is the use of music as the motivation for their clients. The next section is designed to shed light on how these disciplines can enhance each other. The National Association for Music Education (2014) standards will be used as a structure to discuss these theories and put these techniques into practice within the music classroom. These concepts are broad examples and offer a large framework of ideas. Because each child is different, music teachers are encouraged to modify these suggestions, as needed, within their own classroom. It is important to add that many other examples of lessons can be found in *Teaching Music to Students with Special Needs: A Practical Resource*.

“A Hymnsong on Phillip Bliss,” David Holsinger

(Content-centered): Eight Weeks

Nonmodified or Adapted Curricular Goals	Modified Curricular Goals (for an included individual in the same band)	Adapted Curricular Goals (for an included individual in the same band)
<ul style="list-style-type: none">Students will be able to sing the Hymnsong in the key of E-flat (National Standard 1).Students will demonstrate their understanding of all musical terms in this piece.Students will perform their part individually with good tone, pulse, and rhythm.	<ul style="list-style-type: none">Student will be able to match pitch on an E-flat.Student will be able to demonstrate their understanding of at least two musical terms from this piece.Student will perform a modified-rewritten part individually with good tone, pulse, and rhythm. (This could also be a portion of a piece of music.)	<ul style="list-style-type: none">Student will be able to buzz (on their mouthpiece) the Hymnsong in the key of E-flat (modification for a student with normal cognitive function and vocal or speech disability).Student will demonstrate an understanding of all musical terms in this piece. However, student will be given as much time as he needs to complete the task.Student will perform the part individually with good tone, pulse, and rhythm. However, student will be given as much time as he needs to complete the task and will be given a proctor to assist him during the playing exam. Length of material may be shortened (with some standards).

Figure 6.6 A modified parallel curriculum for eighth-grade band

<ul style="list-style-type: none">• Students will understand all key relationships.• Students will understand the significance of Phillip Bliss and his contribution to the arts and culture.• Students will attempt to improvise in the key of concert E-flat within the context provided by the instructor.	<ul style="list-style-type: none">• Student will demonstrate an understanding of the “home” key.• Student will be able to understand when and where Phillip Bliss lived.• Student will improvise rhythmic patterns while playing an E-flat.	<ul style="list-style-type: none">• Student will be able to play, sing, write, or use any means possible to demonstrate an understanding of all key relationships.• Student will be given multiple means to demonstrate understanding of this topic (oral exam, paper, traditional test with more time, etc.).• Student will improvise rhythmic and tonal (separately) patterns in the key of E-flat.
---	---	---

Figure 6.6 (Continued)

Sol-Mi Notation—Quarter-eighth Notation (Presentation Stage) (Method-centered) Four Weeks

Nonmodified or Adapted Curricular Goals	Modified Curricular Goals	Adapted Curricular Goals
<ul style="list-style-type: none">• Students will sing sol-mi patterns using neutral syllables.• Students will derive quarter- eighth patterns from chants that are well-known to them.• Students will show higher and lower with their hands and with the use of icons.• Students will discover the two pitches (sol and mi) and their similarities as noted in several folk songs well-known to them.• Students will apply new rhythm syllables to chants well-known to them.• Students will apply new solfège syllables to chants well-known to them.	<ul style="list-style-type: none">• Student will approximate higher and lower pitches following individual prompt by teacher.• Student will tap the rhythm with words to chants that are well-known to him.• Student will show higher and lower through any modality he prefers.• Student will sing folk songs that contain sol-mi with other students.• Student will chant rhymes that contain quarter/eighth patterns with other students.	<ul style="list-style-type: none">• Student will sing sol-mi patterns using neutral syllables at a tempo of his choosing.• Student will derive quarter- eighth patterns using popsicle sticks given as much time as necessary.• Student will demonstrate higher and lower using icons and/or body motions.• Student will discover sol-mi in at least one folk song well-known to him.• Student will chant using rhythm syllables at a tempo of his choosing.• Student will apply new solfège syllables to at least one chant well-known to him.

Figure 6.7 A modified parallel curriculum for a first-grade general music class

Figure 6.8 Music therapy and music education

Creating

Because there are numerous variables within the elements of music, creating music presents its own set of complications. There are multiple cognitive processes that must happen simultaneously to create music, whether the task is creating rhythmic and melodic patterns or using notation to document personal music ideas. Remember that students with cognitive processing challenges require more time than their neurotypical peers to make connections between concepts. Think of how many cognitive processes are necessary for creating music. A student with cognitive processing challenges can easily become overwhelmed when navigating this type of activity.

Within the area of creating music, music educators should identify what the specific musical objective for the project or assignment is. Is the purpose of creating music to learn to notate music? Is the purpose to create musical ideas within a framework? Is the purpose to allow students to express themselves musically? Once the motivation for creating music is determined, a strategy to support the students with special needs in the music classroom will begin to emerge. For example, a student, Luis, has difficulty with fine motor skills, multistep directions, and recalling information from prior class periods. If the music educator requires students to demonstrate their understanding of notation of music, then the music teacher must consider accommodations that will support or streamline as many barriers to the student's learning as possible. Therefore, the teacher must be able to identify those challenging areas before creating accommodations. Luis's challenges with fine motor skills can be supported by eliminating his need to write by using

technology, a scribe, or a set of rhythm cards; the barrier of not being able to accurately remember multistep directions can be eliminated by providing him with written instructions; and the barrier of difficulty recalling information can be eliminated by providing him with choices rather than open-ended questions when asking him a question about material that has been covered in previous classes. Through the use of these and similar modifications, music educators can help Luis, and other students like him, develop his musicianship skills rather than focus on his limitations within the areas of fine motor skills and cognition, which most likely cause him to become frustrated and lose interest in the subject matter.

To motivate students to participate in music skill development, provide support for teaching composition and provide a limited number of choices. For example, offer students a prewritten composition that leaves out the last pitch in a phrase. Give the student three choices, which will help keep the student focused on the task, and then allow the student to choose a final pitch. Choosing just the last pitch not only will give students the opportunity to begin to make their own musical choices but also will give insight into their musical understanding. Continue to use the same prewritten composition, adding additional phrases and leaving different sections of the phrase for the students to compose. This will give students the opportunity to create beginnings, middles, and ends of phrases.

Notating music will require more practice than composition. This is an especially difficult skill for students with special needs. Practice daily. Go slowly. Be patient. There is a great deal of cognitive processing required to notate music. Oftentimes, teachers use catchy mnemonic devices to teach the names of the lines and spaces on the staff. Be wary that these will require additional cognitive processing for students with special needs. Instead, try to use prewritten cards with rhythm and melodic patterns on them. The students can piece the cards together like a puzzle. The objective with notation is to visually represent what is heard. Prewritten material cuts out the middleman.

Improvisation is an area where students with special needs may excel. To provide a successful improvisation experience, support is necessary. At first, ask students to echo tonal and rhythm patterns. This provides the student an opportunity to play or sing what is heard and to perform alone. In the next stage, have students “pass” a given rhythm around the class (each student performs the rhythm given to him or her by the previous student). Next, combine a group playing the given rhythm with students performing their own rhythms. This type of improvisation provides scaffolded choices. Students are aware of how long they will improvise and when they are expected to start and stop. This will alleviate anxiety in some students and allow them the opportunity to be musically creative.

Performing

Similar to creating music, performing music also has its own set of challenges for students with special needs. Reading music often requires the rapid synthesis of identification, comprehension, and performance. This can provide a roadblock for students with special needs who want to perform but are not able to achieve this high level of cognitive processing. To provide all of our students the opportunity to perform music, whether it is on an instrument or singing, there are accommodations that can be put into place to streamline this undertaking. Music educators should be aware that students with disabilities need an access point in music class that matches their processing abilities.

When making literature choices, music educators should always consider the breadth of concepts being presented to students. Which musical concepts will be the focus of each piece of music that the students will be performing? Then, for the students who have difficulty with reading and receptive communication, the music teacher must find accommodations that allow these students to focus on the chosen goal rather than decoding and pronunciation of the lyrics. For singing, this can be achieved in multiple ways, such as providing students with a recording of the song before the song is taught, using picture icons to accompany the lyrics, or dividing the class into parts and having each part only sing a section of the song. For instrument playing, music educators can also reduce the amount of information that students will be responsible to comprehend. Using iconic representation, visuals rather than notes and rests, can be helpful. Also, consider showing students the smallest amount of information possible. Cutting down on visual clutter, such as multiple staves of music, multiple lines of lyrics, and title information, increases students' focus.

Responding

Music educators should be aware that listening, analyzing, and describing are abstract concepts. And because the topics are abstract, music educators will need to think creatively in their approach. These skills will need to be practiced individually. Start small. To help students make more concrete connections with topics when analyzing and describing music, pair auditory concepts with visual and kinesthetic examples. For instance, play a recording of the *1812 Overture*. Give students instruments and a visual of a cannon to use while listening. While the students listen to the recording, they will play their instruments. Tell them when they hear the cannons to lift their picture in the air. When the cannons stop, the students will resume playing their instruments. These may be the first steps in the development of critical listening skills. Analysis in this case consists of two elements: cannons and no cannons. While

this analysis is limited to two elements, using this template for analyzing music will produce a higher level of understanding for students with special needs.

To address the area of evaluating music, students must be able to comprehend the elements of music. Similar to analyzing music, this should start one element at a time. Allowing students to focus on one element will keep them more focused. In addition to limiting the focus of evaluations to one element at a time, music educators must think critically about the pieces being evaluated. Pieces with pronounced examples of the elements will work best. For example, allow students to listen to “Trepak Dance” from *The Nutcracker*. The first time through, just listen. For the second listening, use a parachute. Ask the students to demonstrate the rhythm of the piece of music by manipulating the parachute. Is it bouncy or smooth? Try listening to other pieces of music at the other end of the rhythmic spectrum to compare, such as “Aquarium” from *Carnival of the Animals*. This will lead to the class being able to demonstrate their ability to evaluate a piece of music.

Connecting

The best way to understand the relationship between music and the other arts is to experience them first-hand. For most of us, identifying artists willing to come to the music classroom may not be as difficult as expected. Be sure to plan a hands-on experience with the artist; this will be invaluable to your students, and you may learn something as well. If an artist is not available to come to class, technology may be a good alternative. Music educators

Figure 6.9 Combining music therapy concepts with music education

can communicate via computer screen and get a glimpse of artists in other fields.

A music therapist can assist a music educator in accessing content, adapting and accommodating material, and understanding the nuances and challenges of providing meaningful musical experiences for students with special needs. To summarize the discussion earlier (as shown in Figure 6.9), providing structure, pairing abstract with concrete concepts, and sequencing in small steps are all music therapy concepts that can be applied to music education. The most important consideration from the perspective of a music therapist is to think outside the box when teaching students with special needs. A music therapist can be an excellent partner when providing these types of suggestions within the music classroom.

ASSESSMENT AND STUDENTS WITH SPECIAL NEEDS

Assessment is the third essential principle (accompanying preparation and instruction) of an effective curriculum; it includes the self-evaluation of teaching practices and is a necessary aspect of teaching in public schools. By the time a student finishes high school, he or she has taken hours and hours of tests. Students with special needs sometimes take many tests just to determine eligibility for special education. For a student to receive an IEP or 504 Plan, he or she is often given a series of tests to determine the degree of eligibility and disability. It is important to understand that assessment can sometimes be confused with testing. The assessments we conduct in the music education classroom, even with students who have special needs, center on the curriculum we teach and provide feedback for self-reflection and self-evaluation. Music educators are rarely asked to participate in the testing procedures as part of special education identification and classification. However, quality assessment based on music literacy and content goals (including the individualization of assessment) is one element that separates a music educator from a music therapist.

In the following section of this chapter, we review basic assessment techniques and how they can be modified or adapted for students with special needs. In addition, we provide examples for use in music classrooms.

MEASUREMENT, ASSESSMENT, AND EVALUATION FOR STUDENTS WITH DISABILITIES

Oosterhof (2001) defines educational measurement as “the process of determining a quantitative or qualitative attribute of an individual or group of

individuals” (p. 6). Measurement is used to evaluate learnable characteristics of students within a classroom. Pitch, rhythm, tone, and understandings of musical concepts are potential attributes that can be measured.

Evaluation “is concerned with the outcome of the measurement” (Oosterhof, 2001, p. 5). Evaluations can also be informal and based on day-to-day interactions with a student.

Assessment is the tool used to measure the learnable characteristics of students within the classroom (e.g., tests, demonstrations, etc.). The following section is focused on assessment tools and techniques for students with special needs.

The reason for the previous review is to provide an opportunity to consider ways current terms are used. Are objectives established in the curriculum that can be adequately assessed (and that are attainable by students with special needs)? Are these objectives consistent with the curriculum and with the National Core Music Standards (or another set of standards put forth by your state or school district)? Do you regularly evaluate these objectives and determine their relevancy to the individual needs of your students (including those with special needs)? Do these objectives need to be modified? These are important questions for consideration. They become especially important when deciding to modify or adapt a curriculum for students with special needs.

FORMATIVE ASSESSMENTS FOR STUDENTS WITH SPECIAL NEEDS

Formative assessment occurs as we are beginning instruction and is incorporated into teaching practice. Garrison and Ehringhaus (2009) explain that “when incorporated into classroom practice, it provides the information needed to adjust teaching and learning while they are happening” (p. 1). In classrooms, we find ourselves determining the current achievement levels of our students by assessing them in the moment. For example, a teacher may begin a lesson by singing a song. After this particular song is sung (depending on how well it is performed), the teacher may determine whether or not the song requires rehearsal or if the class will move on to another activity. This is part of formative assessment.

When teaching students with special needs in an inclusive setting, teachers may need to conduct many formative assessments to monitor the learning of an individual. This information is used to evaluate whether instruction should continue down a certain path, a student will be sent with an aide or helper to reaffirm the subject matter, or instruction will cease on a topic altogether (because it is simply too difficult). These are formative assessments that are part of our daily teaching.

ESTABLISHING A BASELINE OF UNDERSTANDING

The first step in understanding assessments or adaptations is to construct a baseline assessment. A baseline assessment occurs prior to instruction. This can be informal testing either with the entire group or with a small group of individuals. It can be done without causing anxiety or stress, which may exacerbate the possible skill deficit present in some students with special needs. However, it is also important to determine the specific skills and understandings a student brings to the classroom.

Some examples of formative assessments follow.

Elementary

Students are seated in a circle facing outward. The teacher sings a short pattern and students repeat the pattern. As the teacher walks around the outside of the circle, he or she can hear the students who are matching pitches and can note this on a chart as a formal formative assessment.

Beginning Band

Students play the “tag game” with each other. One student performs a rhythm on one of the notes the band has learned (e.g., Concert F). His or her partner then echoes the rhythm pattern (they will self-select for level of difficulty by choosing patterns comfortable for them). The teacher can walk among the partners listening and noting the patterning successes and challenges of the students.

Beginning Choir

Students stand in a circle facing outward. The teacher has them improvise and sing known notes in a pentatonic scale (do-re-mi-so-la). The students show hand signs and improvise solfège they know well (they are self-selecting for level of difficulty by choosing patterns comfortable for them). The teacher walks around the circle noting students who are maintaining the tonal center, singing correct solfège syllables, and showing correct hand signs.

Beginning Orchestra

Students sit in sections with their instruments (no bows). The teacher calls or plays open strings. The students play the pattern indicated by the teacher. The teacher notes students who are playing the correct open-string patterns.

Students may also do this in a circle as a section taking turns calling and playing the open-string patterns.

Secondary Instrumental

Have a beginning-of-the-year basic playing exam (either on SmartMusic or in person). Try to be as positive as possible. Look for motor skills, embouchure issues, and music literacy challenges that may affect the student. This will assist in adaptations and modifications.

Secondary Choral Music

Conduct a beginning-of-the-year vocal warm-up to establish parts (formative assessment). Check for things such as pitch-matching ability and music literacy. You can do these warm-ups in small groups to not embarrass the student you are assessing. In both secondary areas, good communication with previous music teachers is recommended. It is important to add that many other examples of lessons can be found in *Teaching Music to Students with Special Needs: A Practical Resource* (available separately).

WRITING CLEAR, OBTAINABLE OBJECTIVES FOR STUDENTS WITH SPECIAL NEEDS

After establishing a baseline of skills and knowledge, it is time to write clear and obtainable objectives for your students with special needs. It is recommended that music educators create very specific objectives that are observable and measurable. Examples of objectives that have been modified for students with special needs follow.

Seventh-Grade Choir

Objective: The students will solfège unfamiliar patterns using only notes in the diatonic major scale (steps—no skips); rhythms that include quarter, paired eighth, and half notes; and equivalent rests.

Many seventh-grade choir students will be able to achieve this goal. Students with excellent preparation in elementary school will find this objective easily attainable. Some students with special needs, however, may find this objective to be very difficult. When students are having particular difficulty with an objective, expectations can be modified while noting student progress toward the goal. These expectations are then charted for students with special needs, and the charts are used to document progress

toward achieving the stated objective (Figure 6.10). An added benefit of creating alternative assessment charts is that this allows the music educator an opportunity to revisit the many steps required to perform a sometimes seemingly easy objective.

Music educators may prefer to use a different adapted assessment tool with students who have special needs to record the incremental progress on a long-term objective. Many elementary school students learn to read quarter, paired eighth, half, four 16th, one eighth, two 16th, and two 16th eighth-note patterns as part of their rhythm literacy objectives. Some students may be able to echo

Pitch matching	
Sing major scale on neutral syllables, ascending	<input type="checkbox"/>
Sing major scale on neutral syllables, descending	<input type="checkbox"/>
Sing major scale with solfege, ascending	<input type="checkbox"/>
Sing major scale with solfege, descending	<input type="checkbox"/>
Sing pitches on a staff with solfege	<input type="checkbox"/>
Find and sing “do” using a “do key”	<input type="checkbox"/>
Reading	
Recognize staff	<input type="checkbox"/>
Recognize treble and bass clefs	<input type="checkbox"/>
Understand line and space notes	<input type="checkbox"/>
Name the line in both clefs	<input type="checkbox"/>
Name the space in both clefs	<input type="checkbox"/>
Identify notes on lines and spaces in both clefs	<input type="checkbox"/>
Recognize rhythms: half, quarter, eighth, and equivalent rests	<input type="checkbox"/>
Recognize bar lines and measures	<input type="checkbox"/>
Recognize time signatures 2/4, 3/4, and 4/4	<input type="checkbox"/>
Rhythm readiness	
Maintain steady beat	<input type="checkbox"/>
Chant and clap	<input type="checkbox"/>
Perform half notes and rests	<input type="checkbox"/>
Perform quarter notes and rests	<input type="checkbox"/>
Perform paired eighth notes	<input type="checkbox"/>

Figure 6.10 Seventh-grade choir

Rhythm sequence						
ECHO Neutral						
Syllable						
Transfer neutral to syllable						
IDENTIFY In a rhyme or song – aurally						
Visually						
DERIVE From a rhyme or song						
CREATE New rhythms that contain						

Figure 6.11 Rhythm reading sequence: elementary school rhythm reading
(© Anderson & Hammel, 2007)

or pattern all of these rhythms yet only be able to create or derive quarter- and eighth-note patterns. A chart that shows student progress over time can be used as part of the overall documentation of learning in the music classroom. Some teachers attach these as ancillary data on report cards or share these with parents and classroom teachers during IEP and 504 meetings or at parent/teacher conferences. Figure 6.11 is an example of an adaptive assessment tool for a student with special needs in an elementary music classroom.

ASSESSING NONMUSICAL GOALS

Some students experience difficulty with transitioning to the music classroom or ensemble. It can be difficult to assess the progress of a student without creating a task analysis of all the elements necessary for that student to perform the stated objective. An example for a cellist in a high school orchestra follows.

High School Orchestra

Objective: The students will perform Peter and the Wolf expressively (with peers) as part of a varied repertoire of music.

For a student with moderate communication and cognitive challenges, this typical high school orchestra objective requires many discrete skills we may not notice unless we list the steps required to perform this task. For some students, the nonmusical skills required are equal in challenge to the musical skills. Figure 6.12 provides a chart listing the steps in this process. These steps stop at the point the music begins to illustrate the skills necessary for this student to be prepared for a downbeat or tuning note.

As you can imagine, it can be exhausting to complete all the steps necessary for success in a high school orchestra when you have moderate communication and cognitive challenges!

The next step is to begin the modification or adaptation process as the music educator creates an assessment to chart progress toward achievement of the musical objective. These modifications may include a CD or audio/video file of the orchestra performing *Peter and the Wolf*, an individual

Finish task in previous classroom	<input type="checkbox"/>
Put materials away and walk with aide to door	<input type="checkbox"/>
Walk from classroom to orchestra room	<input type="checkbox"/>
Walk into the orchestra room	<input type="checkbox"/>
Go to the instrument storage room	<input type="checkbox"/>
Find cello	<input type="checkbox"/>
Take cello, bow, and resin from case	<input type="checkbox"/>
Walk to folder cabinet	<input type="checkbox"/>
Find folder	<input type="checkbox"/>
Carry all materials (with assistance of aide) to collect chair and stand	<input type="checkbox"/>
Place folder on stand	<input type="checkbox"/>
Sit in chair	<input type="checkbox"/>
Place endpin in chip on the floor	<input type="checkbox"/>
Prepare bow with resin and tension	<input type="checkbox"/>
Check space for arms	<input type="checkbox"/>
Open folder	<input type="checkbox"/>
Choose “Peter and the Wolf”	<input type="checkbox"/>
Place music on stand	<input type="checkbox"/>
Put pencil on stand	<input type="checkbox"/>
All ready!	<input type="checkbox"/>

Figure 6.12 High school orchestra objectives

recording of the cello part (or a modified cello part if the student needs this modification), color-coding, directions to assist the aide as he or she works with the student, and time spent on on-task (or time allowed for rest and quiet off-task) behaviors. Be sure to allow “brain breaks” and remember the skills that the student is demonstrating just to be in the room with the other students.

ALTERNATIVE ASSESSMENTS FOR STUDENTS WITH SPECIAL NEEDS

Often teachers focus on the product instead of the process. This can be a difficult quest for both the teacher of a student with special needs and the student himself or herself. A student may exhibit an extraordinary amount of effort; however, for whatever reason, he or she may not be able to demonstrate his or her understanding on the day of a test or an evening performance. Student portfolios are a way for students to demonstrate their work over a long period of time rather than a one-chance performance either on an exam, in a classroom evaluation, or at a concert. Student portfolios can also be adapted or modified for the student based on his or her ability to meet the stated objectives. The portfolio can include the student’s written work, photos of the student working toward objectives, results of playing tests, exam scores, recordings (made by the student), reflections, or any class material that can be archived within a portfolio.

SUMMATIVE ASSESSMENTS AND STUDENTS WITH SPECIAL NEEDS

After determining your goals for an individual, you must also determine how you will know if you have attained these goals and how your curriculum might change to enhance learning. We have discussed formative assessments, created a task analysis of elements required to perform an objective, and given examples of alternative assessments in the music classroom. The final type of assessment is summative assessment. This is the assessment that takes place at the end of instruction when you are evaluating whether the students have met the goals set based on your formative (or baseline) assessment.

Oosterhof (2001) explains that “summative evaluations follow instruction and typically involve unit tests, midterm and final exams, and projects, or other end of unit assignments” (p. 22). In music this may involve experiences that show mastery of content (curriculum mastery), music theory exams, music terms tests, singing or playing tests, district or mandated music skills testing, and other types of summative assessment. These are important

to a successful curriculum and for an educationally successful classroom experience.

There are many questions a music teacher should ask before establishing a fair summative assessment for a student with special needs. These questions include:

- What can be gained by assessing this student with special needs?
- What am I looking for with this assessment?
- How will this assessment inform my teaching of this student with disabilities?

Music teachers must be aware of the ways a summative assessment may impact a student (academically, socially, and emotionally). Remember, a student with special needs has spent a great deal of time being tested. Whether it is to determine a diagnosis, determine eligibility, or establish a baseline in language or speech, they have been through batteries of exams. Many students with special needs understand what these tests are and are sensitive to the outcomes.

It is important for students with special needs to know they have done well and have learned. It is not useful for music educators to remind a student (again) that he or she is different or that he or she is unable to complete an objective obtained by his or her classmates. By deriving and teaching achievable objectives, every student can succeed at an individual level in a music class or ensemble. Remember that fair is not equal. Fair is ensuring that every student has the opportunity to succeed. By adapting and modifying your curriculum and assessment procedures, you are creating fairness for your students.

CONCLUSION

This chapter provides instructionally appropriate strategies for music teachers as they modify curricula and assess students with special needs. Students with special needs often engage in modified or adapted curricula in other subjects. In fact, the IEP itself is a document that contains these modifications. The opportunity for music educators is to create similar opportunities for students with special needs in the music classroom and ensemble. In addition, it is important to continue to assess students regardless of their age or stage of development. Students with special needs are sometimes omitted from assessments. This can create a false sense of your teaching ability, as well as an inaccurate portrayal of the learning capability of an individual with special needs. This, in turn, will inhibit the potential acquisition of skills and understanding for music students with disabilities. As music educators,

we understand the different ways students learn music. It is up to each music teacher to create modifications to the curriculum design and assessment procedures to create the opportunity for every student, including students with disabilities, to be successful in music.

DISCUSSION QUESTIONS

1. A student with communication challenges has been included in your middle school orchestra program. She is having great difficulty remembering the exact placement of her fingers (even with the tape placed for the finger placements). A playing test is in 2 weeks that will require her to know these placements without stopping to look at her fingers and move to the next note. Do you think this student would benefit more from modifications or adaptations to the objectives for the playing test? What can you do to modify or adapt her objectives to make the test “fair” for her and to give her an opportunity to succeed?
2. There is a new percussionist in your high school marching band. Previously, he has only played bass and snare drum. He is resistant to playing mallet percussion and absolutely refuses to play the cymbals because they are too loud. Your band curriculum specifies that all percussionists learn to play all instruments, and there are specific objectives for mallet percussion skills. What can you, as the band director, do to adapt or modify the curriculum for this student?
3. Your fifth-grade music class on Wednesday mornings includes a student with severe cognitive challenges. In reviewing your curriculum for fifth-grade music, you see that every student is to demonstrate mastery of 16th-note rhythms in all variations (duple and triple). You are sure this student, whom you have taught since kindergarten, is going to have a difficult time achieving this district-mandated objective. What can you do to modify or adapt the curriculum for this student?

Chapter 7

Teaching Strategies for Performers with Special Needs

CHAPTER OVERVIEW

- The Hidden Curriculum in Traditional Performing Ensembles (Equal Access)
- Participating in the Special Education Process
- Understanding the Disability (Seeking Resources)
- Adaptation of Instruction for Performers with Special Needs
- The Use of Technology
- Large Group Performing Ensembles: Are They the Appropriate Placement for Students with Special Needs?
- Meaningful Participation
- Alternative Models of Performance for Students with Exceptionalities
- Conclusion
- Discussion Questions

Vignette 7.1 Henry, Part 1

We recognize that music is a valuable tool of communication for humans. We respond to music through how it makes us feel and think. Participating in musical activities is one of the most basic forms of human interaction and human development. Music makes us real.

I am fortunate in my school district to work with a team of special education instructors who recognize the value of music participation and inclusion of students with special needs into our music program. We have a positive working relationship, and they recognize that when students enter the band room, every accommodation possible will be made to enable successful participation in band.

(continued)

Vignette 7.1 (continued)

Henry is a 14-year-old freshman at our school. He loves all things sports and can be found leading our football and basketball teams out onto the playing field with a school banner on his wheelchair. He frequently presents the officials with the game ball. Henry has bright blue eyes that gleam with contagious energy. His smile brings sunshine to an entire room, and his tears and moans of sadness, when heard in the hallway or around the building, can bring a crowd of students or adults immediately to his side wondering how they can help.

An increasing need for Henry as he has now reached high school is for him to develop more skills for independence. The educational team has been working to provide ways for him to move around the building from room to room without the assistance of adults. This is done through signs on his wheelchair that indicate his destination. The goal is for him to be able to get to the nurse or to his classrooms without the aid of paraprofessionals. We are continually seeking ways to discover what he is capable of managing on his own and when he needs assistance from others.

In addition, Henry has an increased need to belong to groups inside the school. An innate part of what makes us human, what makes us driven with a sense of purpose is to belong to something greater than ourselves. As educators we must recognize that all children, no matter what their gifts or abilities, have this need inside. It is our job to assist students in harnessing their potential and paving a pathway so that they can find this sense of purpose.

Discussion Questions:

1. How could Henry find a place in your current performance program (or future program)?
2. What would be your first step to include Henry?

Because of previously discussed changes in philosophy and policy, the demographics of our performing ensembles are constantly changing. Many school districts have moved toward a policy of full inclusion of students with special needs. This has led to an increased number of students with special needs in performing ensembles and has challenged many conductors to find ways to include many students with disabilities who were not previously a part of performing ensembles. In addition, this has forced many conductors to re-examine their underlying philosophy of what it means to be a successful ensemble conductor.

The purpose of this chapter is to offer techniques for choral and instrumental conductors who teach performers with special needs and to suggest ideas for consideration for those who are preparing to conduct performing ensembles. These strategies come from extensive work researching, consulting with ensemble conductors, and working with parents of performers with special needs. This chapter is designed to alleviate any anxieties conductors and conducting students may have and to provide confidence when teaching students with disabilities.

THE HIDDEN CURRICULUM IN TRADITIONAL PERFORMING ENSEMBLES (EQUAL ACCESS)

Typically the percentage of students with disabilities in performing ensembles is far less than the overall percentage of students with disabilities in a school. This is anecdotal data, however; the open challenge exists to those who teach performing ensembles to truly examine this phenomenon throughout their school system (pre-K through 12).

Band, choir, and orchestra directors can inadvertently discourage participation of students with special needs in their ensembles in many ways. For example, many band and orchestra programs have an entry point in or around fifth grade and after that point, students are not allowed to join. Unfortunately, many students with special needs are not developmentally ready to join an instrumental or choral ensemble in fifth grade. Many of these same students would be extremely successful if given another point of entry later in their school career. Small curricular nuances such as a floating entry point to beginning band, choir, or orchestra can make a meaningful difference in developing an inclusive performing ensemble program in a public school.

Another hidden discouragement is the mere fact that students, as a requirement for participation, are required to be “put on the spot” regularly. Auditions, playing tests, and informal demonstrations of achievement are common in the typical rehearsal. The authors have even seen conductors engage in these types of exercises on purpose to “weed” students out of their program. For some students with disabilities, this is just one more way to feel they are not as capable as their peers. It is easier for them to not participate and to choose something else.

Parents of students with disabilities can learn from other parents about how participation works in performing ensembles. In some communities, parents form subcultures through their work with support groups, similar participation in activities, and fundraising organizations. It is very easy for a conductor to be known as an inclusive, accommodating teacher or a

discouraging, noninclusive teacher just by the way his or her program is designed and implemented.

For those music educators who are currently conducting ensembles in public or private schools, a further challenge is to look at the entire music education program objectively and consider whether or not the program is accepting of all students regardless of their abilities. For the music education student preparing to conduct ensembles, the challenge is to consider your philosophy and the way the changing demographics in schools may be reflected in performing groups in future music education programs.

PARTICIPATING IN THE SPECIAL EDUCATION PROCESS

Many music educators, including many conductors, do not understand their rights and responsibilities as teachers of students with special needs. This was discussed at length in Chapters 1 and 2. However, many also do not understand the Individualized Education Program (IEP) or 504 documents and the meetings that take place to meet the needs of an individual student (this process will be discussed later in this chapter). This section of the chapter is designed to give further understanding into the special education system as it relates to performing ensembles.

As mentioned earlier in this book, the first step in understanding a performer's disability is to contact or consult with members of a student's IEP or 504 Plan team. Attending these meetings as part of participation in the special education process is a valuable activity. Much can be learned about a student's talents and capabilities. Many conductors of school ensembles have stated anecdotally that they have never attended (or in some cases have never heard of or about) an IEP or 504 Plan meeting. The same directors also explain they feel unsupported and misinformed about their students. These meetings are "ground zero" for information that leads to a better understanding of a student's capabilities.

If attending an IEP or 504 Plan meeting is not possible because of scheduling, seeking the document (that results from these meetings) is an acceptable replacement. It is also the law. There are a few areas in the document that are of particular importance and are critical to understanding a student's needs. The first is called the present level of academic function section (terminology varies by state). This statement is a narrative put together by the team regarding a student's capabilities. By reading this section, conductors can gain insight into the challenges the student may face when engaging in a performance setting.

The second area of the IEP or 504 Plan to consider is the set of academic goals established by other teachers. This will increase the level of

understanding regarding the strengths and weaknesses of a performer with special needs. This becomes even more valuable when designing assessment opportunities for the same students (discussed later in this chapter). These portions of the legal documents are critical prior to the design of adaptations, accommodations, or modifications for students with disabilities. Further ideas for adapting instruction will be presented later in this chapter.

UNDERSTANDING THE DISABILITY (SEEKING RESOURCES)

It is the responsibility of ensemble conductors to know the students in each ensemble. Yet, it is perplexing to hear of an ensemble director who spends hours and hours programming music, organizing trips, and preparing for contests but who fails to seek background information regarding a student. It is also a legal obligation to be aware of, and implement, the adaptations, accommodations, and modifications listed in the document. There are many publications in the music education literature that focus on students with disabilities (see Chapter 9). Seeking these resources (see Suggested Resources) and reading about the needs of a student takes a small amount of time.

Suggested Resources

Hammel, A., & Hourigan, R. M. (2011). The fundamentals of special education policy: Implications for music teachers and music teacher education. *Arts Education Policy Review*, 112, 174-179.

Hammel, A. M. (2004). Inclusion strategies that work. *Music Educators Journal*, 90(4), 33-37.

Hammel, A. M., Hickox, R. Y., & Hourigan, R. M. (2016). *Winding it back: Teaching to individual differences in music classroom & ensemble settings*. New York, NY: Oxford University Press.

Lewis, R. B., & Doorlag, D. H. (2011). *Teaching special students in general education classrooms* (8th ed.). Upper Saddle River, NJ: Prentice Hall.

Zdzinski, S. F. (2001). Instrumental music for special learners. *Music Educators Journal*, 87(4), 27-29.

The relatively small amount of time spent consulting with special educators, reading available articles in music education (or music therapy) regarding a certain disability, and talking with parents can make the difference. An important part of this consultation should be to determine whether the student is at grade level academically. Sometimes disabilities can be deceiving.

If the student is not at grade level, find out if he or she is on track to receive a regular diploma at the end of high school. This will help determine some of the possibilities for this student.

Knowing the transition plan in place for a student (college, vocational school, supervised work training) is of value when considering the specific ensemble placement and set of accommodations that may be employed when teaching a student with special needs. This information is important because it lets us know the expectations other team members have for the student. Conductors can use this information as they design accommodations, adaptations, and modifications for a student and plan for inclusion in specific ensembles. For example, a student who will be placed in a supervised work training environment may not be able to participate in marching band or show choir because both activities may have responsibilities at a certain time of day, or after school. Students who are working toward supervised work employment will be required by the school (and their employer) to work a set number of hours at specific times of day. This may limit the ensemble choices, and consultation with the team (including the parents) is advisable.

Remember that most students with special needs will have a transition plan in place during their high school years. This is part of their IEP or 504 Plan. Knowing this information will take some time but is rewarding in the end. Remember, all students are different. Articles and books can provide a broad sense of a student's capabilities. Yet, it is the special educators and parents who can be of the most assistance in understanding the specific needs of a student with special needs who is part of an ensemble.

ADAPTATION OF INSTRUCTION FOR PERFORMERS WITH SPECIAL NEEDS

The previous information leads us to the question: How do I begin to teach a performer who has a disability? In general, most music educators are much more qualified than they realize. The following section is designed to remind ensemble conductors of techniques they may not have considered. Many of these ideas may have already been put in place without knowledge of the value for students with special needs.

The first priority for a music educator who is adapting instruction is to understand that they are the expert music educators (or future music educators). Be confident in your previous music experience and realize you do understand the many ways students learn music. It is surprising that music educators, especially ensemble directors, sometimes forget this premise when teaching a student with special needs. Even though the music educator is the expert, teaching a performer with special needs may require an

examination of ideas about how students really learn music and a sincere effort to be creative when accommodating performers.

The next step in adapting instruction is to determine how a specific student learns best (see previous chapters in this text). The student may be an aural learner rather than a visual learner. This may require the student to learn music by ear first; therefore, he or she may need recordings of the music to help with practice. The student may struggle with the routine of a rehearsal. The music educator may need to provide a list of what will happen on a daily or weekly basis to aid this student. Just like many curricular decisions in music, all strategies are individualized for each student and may be defined as the result of trial and error during rehearsals. All students are different and require some individualized thought, and it is always acceptable to continue to try new ideas and techniques when others are not meeting the needs of students—those with and without special needs—in ensembles.

THE USE OF TECHNOLOGY

There are many ways technology can be used to assist students when practicing. Smartphones can easily be used to record a student (or a conductor) playing an individual part for a student. This can easily be text messaged to a student or a parent ahead of time. Recent website technology, such as wix.com,¹ allows instrumental and vocal music teachers a place to gather and organize these clips. An example of this is the Thompson Junior High Band in Oswego, Illinois. Dan Harrison, the band director, uses this technology to “flip” his classroom. All executive skills (e.g., clips with scales, fingerings, etc.) can be found at <http://thompsonjrband.weebly.com>. This allows Mr. Harrison time to focus on musical elements instead of executive skills (e.g., fingerings, scales, etc.) in rehearsal. An added bonus is that students in his classroom who need extra help can go to this website for videos that can be rewound or shown many times.

In addition, SmartMusic² is an excellent tool to extract parts, make recordings, and choose appropriate literature for a student with special needs. SmartMusic can also be used to modify assessments for students with special needs. SmartMusic allows students who have anxiety about performing in front of an instructor the opportunity to go home and complete the assessment in private online.

¹ Wix.com is a simple website development application for novices (<http://www.wix.com>).

² SmartMusic can be found at <http://www.smartmusic.com>.

Notation programs (e.g., Finale) can be used in a variety of ways to extract, modify, and simplify parts for individual performers. In addition, these notation programs can be used to highlight or increase the font of passages for performers who will benefit from this adaptation. Many conductors overlook these devices as tools for accommodation when in fact they are very appropriate tools to enhance performance. Figure 7.1 was assembled to provide suggestions for adaptations, accommodations, and modifications for students with special needs in performing ensembles. In addition, many schools are also providing access to iPads. There are many applications to assist in instrumental and vocal music. The Children with Exceptionalities Special Research Interest Group (National Association for

Adapting music to fit the student's needs

- Use a notation program to simplify parts
- Require only portions based on the student's ability
- Change range or tessitura
- Highlight passages of importance

Assisting a Student with Practice

- Videotape or record examples of what you expect
- Practice with a buddy
- Provide music and a recording far in advance

Adapting Equipment

- Make larger grips (mallets, sticks, etc.)
- Change lead-pipe to favor opposite hand
- Use tape to mark targets (strings for fingers, percussion)

Rehearsal Routine

- Pre-write a schedule for a student
- Provide a student assistant
- Let the student explore the rehearsal room without their peers

Performance

- Let student explore the stage without people
- Go over what is expected before the performance
- Assign a student assistant
- Provide an escape route if for times with over-stimulated

Figure 7.1 General adaptation ideas for performing ensembles

Music Education) has assembled a list of “awesome apps” to be used in the music classroom. Many of these applications are appropriate and helpful in performance (<https://sites.google.com/site/exceptionalitiessrig/home/resources/related-website>).

LARGE GROUP PERFORMING ENSEMBLES: ARE THEY THE APPROPRIATE PLACEMENT FOR STUDENTS WITH SPECIAL NEEDS?

It is often a surprise to music educators when the statement is made that large group music may not be for all students. Some specific students with special needs have a very difficult time with large groups and loud music. For those students, a smaller chamber group, sectional setting, or adaptive performance class may be more appropriate. Some parents have difficulty understanding this and it is possible that they are pushing the student to participate in a large ensemble rather than the student initiating participation. Many successful ensemble conductors begin by offering small group music experiences such as lessons or chamber groups in place of the large group setting for a student with special needs. If the student becomes interested (notice we said student), it may be helpful to slowly orient him or her to the large ensemble as a way to determine whether this is the best current option for the student.

Making an appropriate placement in an ensemble is imperative for the success of a student with special needs. Select ensembles should be for select students who qualify. Again, this is often a surprise to many when stated directly. The authors are tireless advocates for students with special needs. However, with advocacy comes responsibility. As explained before, students with special needs should be placed in a situation that offers the most potential for success (a free appropriate public education in the least restrictive environment). As long as there is a place for all students in a music program (a second or third ensemble, as well as a select ensemble), it is okay for there to be a place for select students who may or may not have special needs. A teacher would never place a student in trigonometry if he or she could not understand algebra. Conversely, it is also worth noting that when a student has mastered the content and objectives of that second or third ensemble, he or she should be considered for a more select ensemble based on past performance and current skill level.

Our music classrooms give them this opportunity. When we include all children, no one sits on the outside looking in; rather, all students become partners in the musical journey and active participants in the full experience that music can bring into life.

Vignette 7.2 Henry, Part 2

When Henry's mother Trisha was first approached by the special education team about course offerings for Henry, she was hesitant yet hopeful about how he could be involved in the band. He has a love for the band and at the ballgames would often look over at the band mesmerized by the sound and what his classmates were doing. Trisha was uncertain that Henry would be able to participate. He would not be able to blow into an instrument; he couldn't hold an instrument. How could her child belong in band? Yet when the special education teacher suggested that she meet with me about the possibilities, she complied because she wants nothing more than Henry to be a part of activities and student life at school and to find friendship, acceptance, and belonging.

Immediately, I realized that there would certainly be technology available to make Henry a part of our percussion section. I assured Trisha and the team that we could easily find and use these tools so that Henry could join band. We also discussed the ways in which I would work with the family to accommodate at concerts and field trips away from campus. Communication between the special education team and his parents is an important component to his successful involvement in the band program.

Henry is already familiar with using an iPad for his school work, which tracks his eye movements to communicate. I was able to talk with someone about a program to use for band. In this program, a red line appears on the screen, and it is set to various percussion sounds. When Henry moves his head or eyes, the iPad picks up this movement and the sound is then produced electronically. I write out simple rhythmic parts for him to play, and his sound is played through a small speaker system so that he and the audience can hear it.

Henry has been thrilled to be part of the band. The goal of independence for him is being realized through his participation. I will never forget how hesitant Trisha was on the first night of pep band as she brought Henry over to his place to play in the group. I could tell that she wasn't sure she should walk away from him and leave him there, but she knew she must because he was growing up and could do things on his own with his group of friends. He was safe in the environment and cared for. Henry showed great happiness. The smile on his face was so broad as he began to play the percussion sounds. People would walk by and comment to him about how awesome he was at playing in the band, and his smile became even greater. It is impossible to capture on paper the brightness of Henry's eyes as he proudly wears his red bowtie and concert attire

at our concerts, looking out at the crowd and seeming to say, “Look at me! I am part of the band! How awesome is this!?”

Henry is included in all aspects of our band program. When we went to the Indianapolis 500 to march in the Parade of Bands before the race, Henry was there right in the thick of the percussion section and playing with the band. Accommodations were made to have his parents along with the group to help him manage the handicapped-accessible areas. Of course, we had to be sure that the school bus we were transported on was wheelchair accessible. These efforts and adjustments to make accommodations are worth the time and energy to ensure that Henry has a place in the band.

I have noticed over the years that it tends to be a characteristic of band students to find their way to the band room at all times of day whether class is meeting or not. It's a hangout and a safe spot for many. Henry is no exception. On several occasions, I have looked out my door to see Henry coming into the room with some of the other band students, smiling and laughing and he heads in to talk and practice. The students in the band program enjoy having Henry in the group and display a natural ability to include him and to help him when needed.

Educational and life goals for Henry are being met through his involvement in the band program at our school. He gains independence and has a sense of pride in the accomplishment of playing an instrument. His peers admire his determined nature and his jovial spirit. The band is better because Henry belongs in the band.

Life is richer and sweeter when we choose a path of inclusion of everyone into the joy of music making.

(Written by Michelle and James Byrn, Caston, Indiana)

MEANINGFUL PARTICIPATION

The key to participation by a student with special needs is that it must be meaningful. Each student should make a contribution to the ensemble. Recently, a university supervisor observed a student teacher in a junior high school band setting. The cooperating teacher had a student with special needs in his band class. The student was a percussionist who stood in the back corner of the room playing on a practice pad instead of a real drum. However, it was obvious (by the skill level demonstrated as the student played on the practice pad) that he could handle something expressive within the percussion section such as a cymbal part or a “toy” part. His participation did not contribute musically to the ensemble, and it was obvious

that he knew it. This was disheartening to watch. It was just laziness on the part of the conductor.

This highlights the fact that some ensemble conductors assume students with special needs cannot contribute. Some conductors may not want to take the time to consider ways a student can contribute to the musical ensemble in a meaningful way as the teachers in Vignette 7.2 did so well. Many students can be fully functioning members of an ensemble with the assistance of the music educator. This may include rewriting a part to reduce the complexity of their contribution or limiting the number of pieces students may play in a concert. However, it is important that what they do perform represents an authentic contribution to the ensemble. The adaptations created to help students signal the beginning of their success in an ensemble. Remember, the music educator is the musician and, therefore, the expert in that performing genre. Ensemble conductors (through their own experience) can be very effective in creating adaptations, accommodations, and modifications for music ensembles.

Creating adaptations may also require a music educator to assist a student with practice techniques. For example, Jason has difficulty (because of his disability) with written material. His teachers realized that most of his music was learned by rote. In the beginning a music educator was videotaped playing the student part. The student then practiced with the videotape by copying what the music educator was doing. However, the ability to learn to read music was always a goal. After Jason learned his part aurally, the music was used as a guide for practice. Jason, and many other students like him, has the ability to learn basic music reading skills. Jason also learned a great deal from repeated viewing of the video. These can be powerful visual reminders of sitting (or standing) posture, breath support, and vowel placement for singers. These kinds of adaptations to practicing strategies are a necessity for early and continued success. As music educators know, students can leave programs out of frustration. Helping a student with special needs learn to practice can be of vital assistance as he or she finds success in an ensemble situation.

Some students may have physical special needs that will require some accommodations. Again, be resourceful. Many music dealers are willing to make physical adaptations to instruments. In addition, federal law requires that all rehearsal spaces be accessible. Therefore, school districts should provide these accommodations.

Many ensemble conductors leave students with special needs out of the assessment process, assuming they are exempt. Holding students with special needs accountable is part of the teaching and learning process. This is where it is advised that the IEP or 504 Plan be reviewed again. Look at the goals in some of the other subject areas such as math or English. See what kinds of adaptations, accommodations, or modifications a student receives

in other classes. The student may be able to learn the same music but may need more time to complete an assignment. A music educator may need to simplify directions or ask for assistance in administering a singing or playing exam. Review the adaptations, accommodations, and modifications listed earlier in the text. Many of these are appropriate for an ensemble situation as well. Formative assessment strategies may need to include reading or writing help for students. These options will become clear after reading the IEP or 504 document and consulting with a special educator.

ALTERNATIVE MODELS OF PERFORMANCE FOR STUDENTS WITH EXCEPTIONALITIES

Over the past few years there have been a number of models and not-for-profit organizations centered around appropriate performance opportunities for students with special needs. One successful nationwide instrumental performance program is United Sound.³ Founded by Julie Duty, United Sound provides “musical performance experiences for students with special needs through peer mentorship” (<http://www.unitedsound.org>). United Sound has its own method book series designed specifically for performers with special needs and provides after-school instruction where current high school or college band students provide peer instruction for students with special needs.

The second model of performance instruction is in the choral area. Partner choirs are choral groups that partner a student with disabilities with a peer in his or her school choral program. An example of this is the All Access Choir in Downers Grove, Illinois (Downers Grove North High School). A YouTube channel has been established with interviews and highlights of how this ensemble was established and how it exists within the framework of a public high school.⁴ The good news about new models of instruction is that there is more opportunity for inclusion.

CONCLUSION

The suggestions provided in this chapter are designed to help ensemble conductors prepare to teach music to students with special needs. This process challenges music educators to participate in the special education system

³ United Sound: <http://www.unitedsound.org>.

⁴ All Access Choir YouTube Channel: <https://www.youtube.com/playlist?list=PLDLI4xoMrYem1dWjzU6XyyHnGY8K8pNBX>.

and to be resourceful in learning about their students with special needs from special educators, documents, and parents. It is hoped the suggestions mentioned will help music educators understand performers with special needs and to be more confident in their attempt to provide a worthwhile performing experience for students with special needs.

DISCUSSION QUESTIONS

1. How would you address the inclusion of students with special needs in your choral ensemble when recruiting students at a local elementary school? What strategies can you employ that will ensure that every student knows that he or she is welcome to join your program? How can those strategies be demonstrated during your recruiting performance?
2. What adaptations, accommodations, and modifications do you think would be most appropriate for a student with cognitive and communication challenges who wants to play the cello? Be sure to consult the strategies suggested in previous chapters. Also, what is the next step to take if your initial attempts are unsuccessful?
3. What are some strategies for including a student with physical challenges in a marching band setting? How can your music, drill, and rehearsal time be adapted to meet the needs of this student?
4. Is there a way to appropriately include a student who struggles with loud sounds and large groups of students in a performing ensemble? Please list some strategies and rationale for discussion.
5. Would one of the alternative models for performance be a possibility in your school (or former school)?

Chapter 8

Teaching Music to Students Who Are Intellectually Gifted

CHAPTER OVERVIEW

- Intellectual Giftedness in the Music Classroom
- Understanding the Spectrum of Special Needs (Gifted and Talented)
- A Brief Background of How Students Are Identified as “Gifted”
- The Current Identification Process
- Individual IQ Testing and Other Identification Practices
- Categories of Giftedness
 - Highly/Profoundly Gifted
- A Discussion of Variant Needs and Services Provided to Students with Special Needs
- Elitism Versus Egalitarianism
- Characteristics of Students Who Are Gifted
 - Behavior
 - Learning
 - Creativity
 - Emotion
 - General Intellectual Ability
 - Specific Academic Aptitude
- Instructional Delivery/Pacing/Process/Modifications
 - Grouping Options
- Teacher Characteristics That Are Successful When Teaching Students Who Are Gifted
- Twice Exceptional
 - Including a reprint of: Hammel, A. M. (2016). Twice exceptional. In D. V. Blair & K. A. McCord (Eds.), *Exceptional music pedagogy for children with exceptionalities: International perspectives*. New York, NY: Oxford University Press
- Putting It All Together
- Conclusion
- Discussion Questions

Vignette 8.1 Hannah

Eleven-year-old Hannah was very excited when her mother told her that the band director at Blue Middle School had agreed to work with her after school on Wednesday. Hannah had begun middle school the month before and had been waiting to play her flute for the band director since the orientation night when she learned that the school had three bands (beginning, intermediate, and advanced). She had practiced very hard and was hoping to be told she was good enough to be placed in the advanced band, even though she was only in sixth grade. She wasn't able to be in the band class during school because she had been promoted to eighth-grade academic work and was taking three high school credits this year. There was no room for band in her schedule.

On the day of the advanced band audition, Hannah practically ran to the band room with her flute in her hand after school. The band director had said she would meet with her and a few other students who wanted to audition. They all sat nervously in the front row waiting for Ms. Harvey to enter. While waiting, Hannah looked at all the shiny trophies that sat on shelves around the room. She counted them. There were 27 in all. She thought they looked beautiful and really liked the shiny gold and other metal that designated the category of awards.

Finally, Ms. Harvey was ready to hear the students play. Hannah waited patiently while the other students played some scales and their chromatic scale for the band director. She knew they played pretty well, and she also knew she was better. When Ms. Harvey asked her to play, Hannah played the most difficult scales she knew, as many octaves as the fingering charts had shown in her flute book. She also played her chromatic scale very, very fast. The band director didn't seem to know what else to say to her except to tell her she did well. Ms. Harvey had never heard a sixth-grade student play a three-octave chromatic scale with 16th notes at MM = 120. That was a great performance level for a high school student. She was a little relieved that Hannah would not be in the band on a regular basis because she wasn't sure how she would be able to teach her much, let alone challenge her. Ms. Harvey then began working with the other students and told them that they all played well enough to play in the advanced band. Hannah looked at the clock and saw that she still had 30 minutes until her mom would be there to pick her up. She looked at the trophies again and suddenly realized that maybe they weren't metal at all. They might be made of plastic instead. Then, she began to count the pillars on them and created algebraic equations based on color, size, and shape. It would be a long 30 minutes.

INTELLECTUAL GIFTEDNESS IN THE MUSIC CLASSROOM

There are students like Hannah in our public schools. They are inquisitive, questioning, and exceptionally interested, and have a distinct look about them as they learn new information. They are the students who learn difficult concepts instantly and completely. They are the students who can comprehend an entire scope and sequence of a topic, seemingly in an instant. They are also at great risk in our classrooms, which are often designed for the average student and to offer accommodations for students with other types of special needs. The special needs of students who are intellectually gifted are often delayed, ignored, and denied. For these students, the promise of tomorrow and a teacher who will finally challenge them begins to fade. This reality often sets in during the late elementary and middle school years.

UNDERSTANDING THE SPECTRUM OF SPECIAL NEEDS (GIFTED AND TALENTED)

While the philosophy of this text has placed importance on encouraging “label-free learning” for students with special needs, there are times when a distinction is necessary. One of these distinctions is in the cognitive domain. Most often, music educators adapt teaching to accommodate students who learn at a slower rate; however, it is important to also consider adapting our teaching for those students who learn at a faster rate than their peers. These students are often identified as being gifted. The philosophical premise that students learn best and teachers are most prepared when a label-free environment is established remains a hallmark of this book. We consider the decision to briefly digress as we discuss students who are gifted as necessary to understanding the specific special needs of students whose cognition capabilities are vastly increased. We will return to our label-free approach at the end of the chapter as we summarize the information gleaned from this area of students with special needs.

A BRIEF BACKGROUND OF HOW STUDENTS ARE IDENTIFIED AS “GIFTED”

The identification of students who are gifted has had a long and circuitous journey. Alfred Binet was the first to develop a measure for judgment of mental age to screen and provide educational barriers for children not considered intelligent enough for a formal education (Binet, 1894). He designed his intelligence test for these purposes, yet he did consider intelligence to be

educable and stated that intelligence can be improved and enhanced over time (Walker, 1991).

Lewis Terman standardized Binet's test at Stanford University. It then became known as the Stanford-Binet Intelligence Scale (Winner, 1996). Through the standardization process, Terman determined that intelligence is fixed and will not change over time (Terman, 1925). He was the first person to use the term *gifted* (Terman & Oden, 1959; Walker, 1991). Terman defined giftedness as the top 1% level in general intelligence ability as measured by the Stanford-Binet Intelligence Scale or a comparable instrument (Terman & Oden, 1947).

Renzulli (1977) noted that superior intellectual ability alone does not necessarily identify a student with extraordinary capabilities. He posited that students who demonstrate above-average intellect, high task-commitment, and high creativity skills create the profile of a gifted student. His model of giftedness has been widely used to identify students who may not otherwise receive gifted services (Webb, Meckstroth, & Tolan, 1994). He also distinguished two types of giftedness, termed *schoolhouse giftedness* and *creative-productive giftedness*. Renzulli spent much of his career encouraging schools to include more creative and artistic opportunities for students who were gifted (Renzulli, 1986).

THE CURRENT IDENTIFICATION PROCESS

Many students in elementary schools are given group IQ tests to identify those students who may be eligible for gifted education services. These tests are not as accurate as small group or private testing, particularly when identifying younger-age elementary students (Walker, 1991). School systems set their own benchmarks for IQ testing and services. Generally, the baseline IQ range for services is between 125 and 145. Some research has shown that students from diverse backgrounds and socioeconomic levels are disproportionately absent from gifted programs, particularly those programs that use group IQ testing as the primary assessment vehicle for acceptance (Webb et al., 1994; Winner, 1996).

Recently, schools have begun to use portfolios, interviews with teachers and parents, and other authentic measures to identify students who are intellectually gifted and who may not score in that range through an IQ test alone. These tests include some nonverbal testing that serves students who do not appear gifted according to their expressive language skills, but who do possess a high level of intelligence. Through these multiple means of identification, inclusion of students from diverse backgrounds and socioeconomic backgrounds has increased in gifted education programs.

INDIVIDUAL IQ TESTING AND OTHER IDENTIFICATION PRACTICES

Individual IQ testing is much more expensive and time consuming than group IQ testing. It is, however, much more accurate (Silverman, 1993). Some argue that IQ testing only measures academic aptitude within the dominant culture, rather than a pure measure of intelligence (Walker, 1991). Again, this is why the inclusion of other measures has become increasingly important.

Students who are gifted are also sometimes identified through Standard Achievement Testing (academic), teacher nomination, and parent nomination (VanTassel-Baska, 1998). Teacher and parent (Kerr, 1994) input is seen as important as their anecdotal information can be very accurate and sometimes augments data received through standard IQ testing (Winner, 1996).

Creativity testing is also sometimes used to identify students with strong divergent thinking skills. Further ancillary methods of identification include student-derived products and performances, the top percentile of honor roll listings, individual pupil motivation for learning, and peer nomination (Walker, 1991; Webb et al., 1994).

CATEGORIES OF GIFTEDNESS

Highly/Profoundly Gifted

Hollingsworth (1931) stated the following regarding students who are gifted:

Where the gifted child drifts in the school unrecognized, held to the lockstep which is determined by the capacities of the average, he has little to do. He receives daily practice in habits of idleness and daydreaming. His abilities are never genuinely challenged, and the situation is contrived to build in him expectations of an effortless existence. Children up to about 140 IQ tolerate the ordinary school routine quite well, being usually a little young for the grade through an extra promotion or two, and achieving excellent marks without serious effort. But above this status, children become increasingly bored with school work, if kept in or nearly in the lockstep. Children at or above 180 IQ, for instance, are likely to regard school with indifference, or with positive distaste, for they find nothing to do there. (Winner, 1996, p. 401)

Students who are highly gifted may find themselves waiting after assignments are completed for as much as 50% of their school day, and students who are profoundly gifted may “waste” 75% of their school day (Webb et al., 1994). Figure 8.1 delineates the categories of giftedness as determined by IQ. These designations are often included in literature regarding students who are intellectually gifted.

Mildly (or basically) gifted	115-129
Moderately gifted	130-144
Highly gifted	145-159
Exceptionally gifted	160-179
Profoundly gifted	180+

Figure 8.1 Giftedness as measured by IQ scores

Figure 8.2 Standard deviation model as applied to IQ scores

A DISCUSSION OF VARIANT NEEDS AND SERVICES PROVIDED TO STUDENTS WITH SPECIAL NEEDS

Most of the general population falls within one standard deviation of the norm (IQ 85-115) when tested. Figure 8.2 shows the standard deviation model as applied to IQ scores. Much of the energy, time, resources, and discussion regarding students with special needs focuses on students who perhaps have IQs less than 85. The lowest 2% to 3% of students, when viewed according to IQ scores, receive the bulk of services, personnel, and funding to facilitate their education (Winner, 1996). Students who have IQs ranging in the top 2% to 3% often experience very little in the way of services and supplementary aides (Winner, 1996).

Students who have IQs that fall in the bottom two standard deviations are enrolled in special education programs and receive services, often extensive services. Students who possess IQs that fall in the top two standard deviations are often not provided services at all (VanTassel-Baska, 1998). If services are provided for students who are gifted, they are often not individualized to differentiate their respective level of giftedness (gifted, moderately

gifted, highly gifted, profoundly gifted; Winner, 1996). Often, students with IQs of 130 are offered the same level of services as students with IQs of 180 (VanTassel-Baska, 1998). If we look at the other end of the bell curve, we see that students with IQs of 70 receive a vastly different educational experience than students with IQs of 20 (Winner, 1996).

ELITISM VERSUS EGALITARIANISM

The discussion of elitism versus egalitarianism is one often repeated when discussing appropriate services for students who are gifted. The concept that giftedness is an elitist value is as absurd as proposing that teaching students with intellectual disabilities is not worth serious discussion within the educational community. Some gifted education experts call for the same level of individualized education and changes in the least restrictive environment (LRE) for students who test at three and four standard deviations above the norm as for those who test at three and four standard deviations below the norm (VanTassel-Baska, 1998). It is unlikely that a student with an IQ of 50 would be in an inclusion classroom with no services or accommodations. A student with an IQ of 150, however, is often in an inclusion situation with no services or accommodations. Their IQs are equally different from those students who are considered average (IQ = 100); however, the attention paid to their educational needs is vastly unequal (Silverman, 1993). Webb et al. (1994) explain: “Gifted children are not simply decorated normal children—they are, indeed, fundamentally different. A child with IQ 145 is as different from the normal IQ of 100 as the child of IQ 55” (p. 31).

CHARACTERISTICS OF STUDENTS WHO ARE GIFTED

Behavior

Students who are gifted possess some similar behavior traits. They are very active, are often questioning, and continue to question all day while demanding answers. This active questioning can exhaust teachers and parents. Students who are gifted often prefer the company of older children and/or adults to children of the same chronological age.

In the music classroom, the behavior of some gifted students can appear to be rude, attention seeking (or deficient), and developmentally inappropriate. The asynchronous characteristics in students who are gifted can pose some challenges in the music classroom. Students who are gifted often ask very detailed questions that may not seem pertinent to the lesson or activity.

They may blurt out responses even when no question has been asked. Or their responses may be seemingly unrelated to the question asked.

It is important for music educators to know the relative strengths and challenges of their students who are gifted. Once these specific needs are known, it becomes easier to be aware of possible behavioral triggers for a specific student, as well as ways to lessen the effect these behaviors may have on other students in music. It is helpful for those who teach students who are gifted either to be ready with responses to questions and concerns posed by a student or to set an appropriate time to work with these students in an individual or small group setting. Developing meaningful relationships with students who are gifted can greatly enhance the teaching and learning relationship with individual students and preserve class and rehearsal time for the musical goals necessary for the development of all students.

Learning

Students who are gifted often possess an extreme attention span when engaged in activities that interest them. They learn material faster and earlier and remember information without review. They can comprehend and manipulate concepts that are too abstract and complicated for others who are the same age. They are passionate about one or more areas of interest or study and spend a great deal of time working and studying in their area of interest. They multitask and multiprocess at a greater rate than other students (Sousa, 2003; Winebrenner, 2001).

It can be fascinating, and slightly disconcerting, to observe a highly gifted student encounter a new intellectual challenge in the music classroom. The amount of time necessary for mastery of a concept is often a fraction of the time needed for students who are not gifted. Once a student who is gifted has learned the concept, the rest of the time needed by others in the music classroom to absorb, apply, and master is often wasted for this student.

For example, the amount of time a student who is gifted needs to memorize the names of the lines and spaces on the treble clef may be minuscule. If this lesson is being taught with a visual focus on a staff at the front of the classroom, students who are gifted will begin to tune out the lesson shortly after learning the concept. To continue to engage students who are gifted, new challenges will need to be posed (e.g., ledger lines, bass clef notes, or alto and tenor clef). Using centers, or small group work, can greatly increase the amount of class time that is actually useful for students who are gifted.

Differentiating educational experiences in the music classroom can benefit all learners. When planning lessons, activities, and rehearsals, considering the variant needs of students with special needs is essential. Many music educators who are successful in differentiating instruction write essential

questions that are appropriate for various levels of understanding and comprehension. By preparing these questions and experiences in advance, the process of truly teaching to the variant needs of all students in the classroom can begin.

Creativity

Students who are gifted have an almost limitless capacity for creativity in their area of giftedness. They often enjoy discovery and can create many items or products as a result of their creative interests. They can easily generate and develop ideas, are able to elaborate and add detail to their creations, and often challenge others to practice divergent thinking skills (Winebrenner, 2001).

Music educators who teach students who are gifted are sometimes challenged by the depth of creativity and divergent thinking presented by students during instruction. Providing regular opportunities for students who are gifted to develop these strengths may lead to benefits for all students in the music classroom. These opportunities can be created in the areas of composition, improvisation, performance, recording and technical creativity, literary arts, and the relationships between music and other art forms.

An example of an extension opportunity for students who are gifted is to ask them to research repertoire chosen for a concert. Students who are gifted may enjoy creating CDs, DVDs, and audio/video files of compositions, performances, or rehearsals. The possibilities are as divergent as the creativity of the students. A caveat to offer is for the music educator to ensure that students who are gifted are invested and interested in these additional opportunities. Oftentimes teachers assume that a greater workload equals a challenge for students who are gifted. More work does not necessarily mean a student is learning or is engaged. Students who are gifted can begin to feel their giftedness is a punishment if they are consistently asked or required to complete a greater quantity of work. Choosing quality opportunities that match the interest of students will truly be of benefit to students who are gifted.

Emotion

Hollingsworth (1975) stated, “To have the intelligence of an adult and the emotions of a child combined in a childish body is to encounter certain difficulties.” Students who are gifted are, by nature, asynchronous in their development. A student may have the chronological age of 10 and the mental age of 15. This can cause a great deal of difficulty when processing information and overcoming emotional situations. Hallmarks of the emotional lives of

students who are gifted include asynchronous development; perfectionism, which can lead to a lack of risk taking; the imposter syndrome; extreme frustration when work is incorrect or not perfect; and extremes in emotions and reactions to events and situations. These students may also have difficulty winding down for the day and/or sleeping at night.

Many students who are gifted experience intense perfectionism along with the imposter syndrome on a daily basis, and the possibility of failure can lead to some unusual and distracting emotional situations. Students who are gifted have often been told from a very young age that they are smart or geniuses. These laudatory comments can become a heavy mantle for students who are gifted as they may begin to define their self-worth through their successes and the amount of intellectual feats they accomplish.

For some students who are gifted, the music classroom may pose the first real challenge they have experienced. Music performance requires a unique set of skills, and a student who is intellectually gifted may be very challenged by these new skills and expectations. Playing a musical instrument can be difficult, and the mastery of an instrument does not occur in a short amount of time. For students unaccustomed to this process, extreme frustration, inordinate feelings of inadequacy, and a palpable fear of being discovered as not being as gifted as the school community had assumed are very real concerns.

Being aware of students who are intellectually gifted in the music classroom and adjusting vocabulary and the way students are positively reinforced for demonstration of musical skills can lead to an increased sense of well-being and acceptance for all students. Students who are gifted may need to be reminded frequently that musical performance skills take years to master and that everyone improves at his or her own rate. They may not understand that while technical skill may be difficult now, it does not mean they do not have potential for success in music. Because of the possibilities of real challenge, the music classroom can be a powerful and affirming experience for students who are gifted. Being introduced to a process that is new, and possibly may require a new set of strategies for success, can truly change the way a student who is gifted views others around him or her and the challenges they face.

General Intellectual Ability

Students who are globally gifted often display the following characteristics at a young age: excellent attention and recognition memory, preference for novelty, precocious physical development, complex oral language, hypersensitivity and possible overreaction to stimuli and events, an ability to learn with minimal instruction, extreme curiosity, persistence and concentration,

an abundance of energy, metacognitive awareness, and obsessive interests (Winner, 1996).

When most teachers think of students who are gifted, students who are globally gifted come to mind. Students who are globally gifted are gifted in almost every area of intellectual pursuit. They will have relative strengths and areas of challenge but also consistently demonstrate their inherent characteristics in all academic areas. These students are not necessarily gifted in the area of music, yet their skills from other intellectual pursuits often provide an excellent level of basic preparation for the academic skills required for success in the music classroom.

The ability of students who are globally gifted to comprehend complicated and multistep processes in music is very high. They learn quickly and completely. They are insatiably curious about everything, and using this curiosity and ability to become hyperfocused in an area of interest can allow a music educator the opportunity to create a meaningful and enduring set of experiences for a student who is gifted. Finding the access point for a student who is gifted (an area of interest that intersects with music) is an excellent starting place for these experiential pursuits.

Specific Academic Aptitude

Students who demonstrate precociousness in a single area (verbal, mathematic, etc.) are not always globally gifted. This sometimes leads to frustration on behalf of both teachers and students because the gifts a student displays in one area may not generalize to a holistically gifted student (Winner, 1996). It can be difficult for a student who is extraordinarily gifted in one academic area to understand that he or she is not necessarily as gifted in all areas.

Strategies for students who are gifted in one academic area are similar to those discussed previously regarding students who are globally gifted. It is helpful to introduce an expanded or augmented project or curriculum using the area of giftedness possessed by the student. These experiences, again, can be very meaningful for students who are often not challenged by the general curricula in place in public schools.

INSTRUCTIONAL DELIVERY/PACING/PROCESS/MODIFICATIONS

Students who are gifted may need changes in the way their instruction is presented and paced. It is possible that some students who are gifted may be able to learn without intense modifications in the general education classroom. For students who are highly or profoundly gifted, a change in

placement (least restrictive environment) may be necessary. These placement options are discussed next. There are also several options in the general classroom for enhancing the teaching and learning environment for students who are gifted.

Grouping Options

There are several options for grouping students who are gifted. They include within-class grouping, gifted pull-out (once or twice a week), enrichment classes, resource room, and mentoring (Winner, 1996). Other options include separate classes (self-contained gifted class, advanced placement classes), separate programs within schools (International Baccalaureate, gifted programs), separate schools (magnet), acceleration (by subject or by grade), "testing out," concurrent high school/college enrollment, independent study, and compacting (by subject or by grade). In the music classroom and ensemble setting, students who are gifted can benefit from occasional homogenous grouping strategies. These strategies can include grouping for chamber music, grouping by centers, whole-class grouping (sometimes already in place in center-based elementary schools for students who are gifted), and grouping by music theory achievement levels.

Some research has shown that students who perform at an average to below-average level in the inclusion classroom benefit more from a heterogeneous classroom. For gifted students, however, the opposite is true. They benefit more from homogenous grouping with other students who are gifted (Winebrenner, 2001). A few guidelines for working with students who are gifted include less emphasis on drills and repetition in the classroom. Furthermore, students who are gifted respond to increased opportunities to demonstrate mastery and to differentiation strategies that include adaptations to content, process, product, environment, and assessment (Winebrenner, 2001). Using grouping strategies in the music classroom will benefit the academic enrichment of students who are gifted.

TEACHER CHARACTERISTICS THAT ARE SUCCESSFUL WHEN TEACHING STUDENTS WHO ARE GIFTED

Music educators who work with students who are gifted will be more successful if they possess a specific set of behaviors and dispositions. Some of these characteristics are inherent, and some are learned and strengthened through experience and purposeful planning. These characteristics are delineated next, and while they are specified for teachers who work with students who are gifted, many are also beneficial for all teachers.

Walker (1991) recommends the following characteristics:

- Understand and respect the student who is gifted.
- Encourage while challenging students to achieve.
- Provide depth in assignments.
- Include specific comments on student work to note level of achievement.
- Be a responsible, efficient, gifted, loving, and caring teacher.

Webb et al. (1994) make the following suggestions to teachers of students who are gifted:

- Communicate that the student's beliefs, feelings, and behaviors are important.
- Facilitate identification, expression, and acceptance of feelings.
- Convey understanding and acceptance of their feelings.
- Make it clear you value the whole student rather than just abilities and achievements.
- Express that you value the uniqueness of the student.
- Encourage pursuit of the student's special interests.
- Create time to share with the student.
- Encourage students for attempts rather than merely successes.
- Emphasize the value of productive cooperation and model these traits for students.

Winebrenner (2001) shares these suggestions for teachers:

- Have enthusiasm for teaching and the subject being taught.
- Be a lifelong learner.
- Be flexible in your teaching style.
- Hone your listening and inquiry strengths.
- Increase your knowledge of the characteristics of students who are gifted.
- Possess an interest in adapting and accommodating students who are gifted.
- Have a strong sense of humor.
- Demonstrate excellent organization and time management skills.
- Be an effective advocate for students.

VanTassel-Baska (1998) found the following characteristics to be beneficial for teachers when working with students who are gifted:

- Maturity and experience; self-confidence
- High intelligence
- Nonacademic interests that are intellectual in nature

- High achievement needs; desire for intellectual growth
- Favorable attitude toward gifted students
- Systemic, imaginative, flexible, and creative in attitudes and responses
- Sense of humor
- Willingness to be a “facilitator” rather than a “director” of learning
- Capacity for hard work; willingness to devote extra time and effort to teaching
- Wide background of general knowledge; specific areas of expertise (particularly secondary teachers)
- Belief in understanding of individual differences

TWICE EXCEPTIONAL

Students who are designated as “twice exceptional” are intellectually gifted and also possess a special need that requires an Individualized Education Program (IEP) or 504 Plan for appropriate inclusion in public school classrooms. These “unevenly gifted” (Winner, 1996) students are sometimes misdiagnosed or undiagnosed as their strengths and areas of challenge sometimes mask each other. Until recently, the “global giftedness” premise was the accepted norm and many students who had disabilities and were gifted were only recognized for their giftedness. This sometimes led to uneven learning needs that were labeled underachievement, laziness, or a behavior disorder. Students who are twice exceptional also are often adept at hiding their disabilities by utilizing their giftedness and strengths as often as possible (Winner, 1996).

Vignette 8.2 David

David was excited to have auditioned well enough to play in district band as a ninth-grade student. Being second-chair trombone in ninth grade was quite an achievement. He was also happy to be able to miss a day of school to rehearse as part of the weekend band event. He was definitely eager to be away from the teachers at school who were constantly telling him to pay attention and that he was not performing up to his potential. How boring! Well, those teachers would just have to find someone else to pick on today.

On the way to the event, David had a great time talking to the other students. They were polite to him; however, it was clear to everyone but David that he was talking too much and that his impulsiveness was

intruding on the personal space and conversations of others. The band director had told the other students to be nice to David and that the bus ride was only 45 minutes long.

Once David arrived at the site of the rehearsals, he ran through the auditorium to see his friends from other schools. He tripped over some backpacks, spilled a set of folders onto the ground, and ended up rolling down the aisle toward the stage. The conductor learned his name very early in the rehearsals and knew his band director and school name within the first hour.

David's excitement was soon lessened as he settled into the long (excruciatingly long to him) 2 days of rehearsals. He then realized that this event was going to be the same as many others he had experienced. His intellectual abilities and talents often earned him honors and experiences that his brain and body were not able to handle. How embarrassing to have both the band director and the district band conductor talk to his mom about his behavior (hyperactive and impulsive were the words they used) at the end of the day. Suddenly, David hated band and was ready to quit. He knew he wouldn't be allowed to quit because he had already quit soccer, baseball, violin, and the chess team. Maybe he could fake being sick tomorrow morning to get out of his second day of district band.

Discussion Questions:

1. How can a director or music teacher prepare a student who is “twice exceptional” for an experience that may be difficult? What strategies can be put in place to increase the possibility that this will be a positive experience?
2. How can the six areas highlighted in this book (cognition, communication, sensory, behavioral, emotional, and physical) be addressed in these situations?
3. When is it appropriate for a music educator to intervene in a situation like this to protect a student from embarrassment, a negative experience, or his own impulsiveness?
4. What are the signs that a student is frustrated or struggling in an honor ensemble situation?

It is also possible students can be identified as having a disability that is masking their giftedness. In these cases, some students are never appropriately identified as “twice exceptional” because their disability becomes the focus of instructional interventions and amelioration efforts (Winebrenner, 2001). If a student is undiagnosed or misdiagnosed (e.g., attention deficit/hyperactivity disorder rather than gifted), he or she can be labeled as having

behavior issues and may feel increasingly isolated and different from peers. These feelings can lead to depression and thoughts of suicide (Webb et al., 1994). Moreover, the asynchronous development often seen in students who are gifted is multiplied in students who are twice exceptional (Kay, 2000). What follows is a chapter Alice M. Hammel authored that was published by Oxford University Press in 2016.

Twice Exceptional

Alice M. Hammel

From Blair, D. V., & McCord, K. A. (2016). *Exceptional music pedagogy for children with exceptionalities: International perspectives*. New York, NY: Oxford University Press.

She was 6 weeks old as I held her and she instinctively grasped my finger with her hand.

I looked at her beautiful face and suddenly had a deep feeling that this child was going to need more and better from me than I ever thought I could provide.

Hollie

When our first daughter was born, we thought the “what your baby will do this month” books were extraordinarily cautious with skills they predicted she would display each month. Her older sister, Hannah,¹ easily breezed past each expectation and was months ahead of the expected benchmarks by the time she was 4 months old. Because of this experience, we were unprepared for the struggle we witnessed as our younger daughter worked herself to exhaustion to achieve each milestone. We began reading the books again with new eyes and took note of each small achievement made, almost always after great energy and practice had enervated her in the process. It was at Hollie’s 8-month well-baby appointment that I first voiced our concerns and requested a referral to a developmental pediatrician.

After months of providing data and documentation and delivering increasingly distressed pleas for assistance, we were finally referred to a developmental pediatrician and placed on the waiting list for an appointment. Hollie was 13 months old when we began the rounds of developmental and medical testing to discern the cause of the developmental delays my daughter was experiencing. Two months later, we received a diagnosis of pervasive developmental disorder (PDD) and began

¹ Hollie’s and Hannah’s names are used with permission.

occupational, speech, and sensory integration therapies. It was then that the work really started.

Our lives began to revolve around regular trips to the children's hospital for therapy. Therapists also visited our home each week to monitor her progress. I knew we were racing against time to make gains because each month of delays let the sand sift further underneath Hollie's developmental feet. It was during this time that we began to notice her uncanny sense of timing and comedy as she drew everyone who knew her into her world with her bright eyes and silly faces. These abilities confused doctors and therapists, who were looking for a simple diagnosis; our daughter was anything but simple.

In preschool, Hollie loved being a part of the classroom and enjoyed silly songs and games, as well as arts and crafts projects. We were concerned, however, when, at age 4, Hollie brought home a painting with her friend Emily's name on it insisting she had drawn it. Hollie finally admitted switching pictures because "Emily was a good drawer"—she wanted me to be proud of the drawings that came home from preschool. This began our introduction into the world of a child who is twice exceptional.

Introduction

This chapter will focus on the needs of students who are intellectually or musically gifted and present unique challenges that must be met within the music classroom. Teacher qualities necessary for successful educational experiences, as well as specific needs and issues that can arise when teaching students who are twice exceptional, will be addressed. Research and best practice will be framed within the narrative of a family experiencing the daily challenges posed by a child who is intellectually and musically gifted and who has other special needs.

Intellectual Giftedness

Testing to determine speed of cognition and processing began in the late 1800s. Alfred Binet (1894) designed a test to determine whether children were considered educable. Children who did not score well were then considered unsuitable for formal education. Lewis Terman standardized the intelligence test created by Binet that became known as the Stanford-Binet Intelligence Scale (Winner, 1996). Through this process, Terman determined that intelligence is fixed, and he defined intellectual giftedness as the top 1% of scores on the Stanford-Binet scale (Terman & Oden, 1947).

In the past, schools utilized an IQ testing process that included group and/or individual testing of students in schools with results often used

to determine the children eligible for gifted programs in schools. Most schools established the initial level of giftedness as those students with an IQ of at least 125; however, students from diverse backgrounds traditionally scored lower on these tests. As a result, tests of nonverbal language ability began to be used in addition to IQ testing to identify students who may have otherwise gone unnoticed (Webb, Meckstroth, & Tolan, 1994).

Some schools request individual testing for students. This can be time consuming and expensive; however, it is often more accurate than group testing (Winner, 1996) at finding a precise level of giftedness. The use of augmented teacher narratives, standard achievement testing scores, and products created by a child are now utilized (Walker, 1991). Intellectual giftedness, when thinking in quantitative terms, occurs according to the universal bell curve (Figure 1).

Most students in school, as with most of the general population, demonstrate IQs between 85 and 115, whereas those most often identified as having intellectual giftedness possess an IQ between 125 and 200 (Hollingsworth, 1975). Issues sometimes arise when students who are exceptionally or profoundly gifted are found within an inclusive population of students (Figure 2). These can include underperformance, a need for perfection, behavioral issues, and a feeling of disrespect by these students because their intellectual needs are not being met. While school systems use a multiple-method approach to finding students in need of gifted services, the presence of giftedness in the general population does fall along a universal curve.

Some researchers have determined that students with exceptionally high IQs may “waste” most of their time in school because they have already learned the material being taught (Hollingsworth, 1975;

Figure 1 Giftedness ratios within the universal bell curve

Mildly (or basically) gifted	115-129
Moderately gifted	130-144
Highly gifted	145-159
Exceptionally gifted	160-179
Profoundly gifted	180+

Figure 2 Intellectual giftedness categories using IQ scores

Silverman, 1993; Winner, 1996). When students who have IQs of 120 are offered the same educational differentiation as students who have IQs of 160, we should look to the other side of the bell curve and consider the commensurate differentiation for students who have IQs of 40 to 80 (VanTassel-Baska, 1998).

Definitions and common practices regarding the identification of students who are gifted have varied. For example, the Marland Report (Marland, 1971/1972) defines students who are gifted as those who score in the 95th percentile or above on an IQ test or demonstrate achievement or potential for achievement in one or more of these areas:

- General intellectual ability
- Specific academic aptitude
- Creative or productive thinking
- Leadership ability
- Visual and performing arts
- Psychomotor ability

Their recommendation was that students be evaluated according to objective measures and professional evaluation. A few years later, Renzulli (1977) posited a theory of giftedness. His markers for giftedness include above-average ability, creativity, and task commitment. This theory began to be applied in identification procedures in some school systems and is still highly regarded by some. Others have posited further conceptions regarding giftedness, and scholars in the field are still somewhat in disagreement on the matter.

Some in the field recommend that students be identified through a demonstration of exceptional performance or the potential for exceptional performance. Others contend that truly intellectually gifted students often refuse to display their true ability in an environment that is not intellectually or creatively stimulating (Tolan, 1999). Through use of the Torrence Tests of Creative Thinking and the Structure of Intellect

Learning Abilities Tests, students have been identified as creatively talented by school systems. These tests, however, have not been proven to show high correlation with subsequent creative production by students (Silverman, 2013).

The widespread use of various markers to identify students who are intellectually gifted began in the 1990s. This shift led to the inclusion of some or all of the following indicators by some school systems when identifying students who are gifted (Silverman, 2013):

- Top 10% of the school population
- Domain-specific giftedness
- Achievement or the potential for achievement
- Student motivation displayed
- External manifestations of giftedness apparent
- Observable in adolescents and/or adults
- IQ scores used as partial evidence of giftedness

This current thinking is disputed somewhat by another group of researchers and thinkers in the field of giftedness who counter that children who are intellectually gifted are inherently different and can be identified through that giftedness (Gallagher, 2000):

- Can be identified through developmental differences in abstract reasoning, emotional sensitivity, and intensity
- Can be observed in very young children
- Can be documented on measures of IQ
- Is lifelong
- Encompasses 2% to 3% of the population
- Creates qualitative different life experiences
- Leads to a set of unique life situations
- Requires early intervention and accommodation

In my experience with my daughter and with other intellectually gifted children, the Gallagher premise has been the most useful.

Twice Exceptional

It can be difficult to identify students who have learning differences and are intellectually gifted because strengths and deficits often mask each other. Silverman (2013) notes, “When IQ testing is abandoned, when children are only deemed gifted on the basis of demonstrated performance, when they are not qualified as disabled unless they are performing significantly below grade level, and when psychologists are left out of the process, most twice exceptional children are imperceptible” (p. 13). In

addition, Merrill (2012) finds that “highly gifted is not the same as high achieving. Highly gifted is how a person is wired, not what a person produces” (p. 8). Through a combination of testing, teacher narratives, parental input, and student achievement, it is difficult yet possible to accurately identify students who are twice exceptional.

If a student has been identified as being intellectually gifted and also has a 504 Plan or IEP, the designation of twice exceptional may be utilized. Researchers have found that 2% to 5% of students who are intellectually gifted also have a disability (Dix & Schafer, 2005; Whitmore, 1980). A child who is twice exceptional may have a more difficult time being admitted into a program for students who are intellectually gifted. If a student has significant gaps in knowledge and/or moderate to severe differences in attention, standardized testing may not accurately measure the cognitive abilities of that student (Bisland, 2004). The gaps may occur because of a specific learning disability or other difference that does not correctly measure the overall achievement levels of a student who is twice exceptional.

The identification of students who are gifted and have learning differences is problematic and may require new or revised methods for identification (Karnes, Shaunessy, & Bisland, 2004). Observations, portfolios, and anecdotal data provide invaluable information to supplement standardized testing (Silverman, 1989). Moreover, a comprehensive evaluation that includes multiple quantitative and qualitative measures and allows students to demonstrate both their strengths and challenges is the most reliable way to appropriately identify students who are twice exceptional.

Hollie: Elementary School

Before Hollie entered kindergarten, we endured another round of psychological and educational testing that included IQ and achievement measures, video and photographic data, and two visits by the public school special education teacher to the preschool classroom. We learned that Hollie was highly gifted intellectually; however, we were told that she would probably never test to her actual aptitude level because of her differences.

Other deficits including low muscle tone and gross motor problems surfaced. Sensory integration therapy did much to improve these conditions; when funding for this ended, we enrolled Hollie in a gymnastics class. While she had some obvious gross motor development differences from her classmates, she was an affable and energetic little girl who loved nothing more than to spring unannounced into the arms of her teachers

to display her unbridled affection. I applauded her early use of social charms to mask difficult tasks.

Music was an early and important part of Hollie's life. Growing up in a house with parents who are professional musicians and music educators facilitated this early interest. I will never forget the day I first heard Hollie babble. She had struggled to say "mama" and "dada" and was working very hard in speech therapy to learn to talk. While teaching a flute lesson, I began to hear a very musical set of babbling from across the room. I asked my student to stop playing, and we listened to Hollie literally sing before she could speak. Her expressive language soon began to increase rapidly and was almost always preceded by vocal explorations and improvisatory singing. As a result, we sang many words and phrases to her, and her sister began to create "Baby Hollie Songs" to sing to Hollie.

Hollie possessed a social awareness far beyond that of many of her friends. With the reality of kindergarten looming large the summer after preschool graduation, I revisited the idea of enrolling Hollie in another year of preschool. Her understanding that most children would advance to kindergarten but those not ready would be held back kept me focused toward kindergarten. She had set kindergarten as an immediate goal.

I was grateful for the opportunity to have Hollie enter kindergarten with an IEP in place and a caring kindergarten teacher who collaborated well with the special education teacher. Social issues became more apparent as Hollie became tired and distracted during the day and was sometimes unable to make and sustain friendships. Hollie met academic goals on time yet struggled with testing and long-term summative assessments. An example is the time-honored "count to 100" that kindergarten students experience each spring. Hollie was able to count to 100 but was not able to do it "in the moment" when the teacher was there with her. She eventually succeeded when allowed to go to a quiet hallway without the distractions of other students in the classroom. This difference widened as timed math tests, multiplication tables, Virginia history state-standardized testing, and multistep science experiments became realities during elementary school.

Musically, Hollie excelled. Her singing voice was always on pitch, and she loved to express herself through song. In second grade, she scored in the 98th percentile for her grade level on the Primary Measures of Music Audiation (PMMA; Gordon, 2012). It was a liberating moment to have her aptitude revealed free of qualifiers. Hollie began piano lessons and continued to sing almost as much as she spoke.

The moments of greatest happiness for Hollie in elementary school often involved music. We were all thrilled when she was chosen to sing at

various school events, and we beamed with pride from the front row of the audience when she sang with the All-Virginia Elementary School Choir in the fifth grade. Hollie resisted learning to read music, and memorization was difficult. She played the flute in the school band and easily learned everything she performed by ear. Her flute lessons with me were similar because she had heard the melodies and exercises for years. Hollie auditioned for a summer choral camp and used word rhythms to read a portion of her entrance exam. The examiner asked why she had used unusual words for her rhythms (“puppy puppy cat cat” for “ta-ti ta-ti ta ta”). Hollie’s response was that she liked animals better than vegetables. Her sense of humor and aptitude for antics increased as her personality began to bloom.

Elementary school was also the time when Hollie worked her way out of her PDD diagnosis and into three new diagnoses—developmental delay, severe attention deficit hyperactivity disorder combined (hyperactivity/impulsivity and inattention), and generalized anxiety disorder. We spent 2 years trying to find the correct medication and dosage to assist Hollie with attention while maintaining a balance emotionally. The frightening reality came to us suddenly as we were watching our home video of Hollie in the third-grade PTA program. She was the sun in the production and was responsible for striking a large drum on cue. As we watched the video, we could see her holding her breath for lengthy periods followed by a quick exhalation and another held inhalation. After speaking to her doctor, we realized that she was attempting to slow her heart rate because the medication was causing it to race.

In general, we were very fortunate that Hollie attended an outstanding elementary school with a caring staff and an approachable administration. Hollie thrived during those years, and we were satisfied with her academic progress. Socially, Hollie struggled because her peers did not always understand her behavior. We continued to help make connections with peers and provide happy play dates when friends would visit our home.

Characteristics of Students Who Are Twice Exceptional

Students who are twice exceptional often display the characteristics shown in Figure 3 (Higgins & Nielsen, 2000). The following characteristics are also common among students who are twice exceptional (Higgins, Baldwin, & Pereles, 2000; Weinfeld, Barnes-Robinson, Jeweler, & Roffman Shevitz, 2006):

- Have high verbal ability with some language used in an inappropriate way and at inappropriate times
- Display strong observation skills with difficulty in memorization

- Have excellent problem-solving skills when posed with “real world” issues
- Possess outstanding critical thinking and decision-making skills, particularly if compensatory skills have been developed
- Have attention issues (however, hyperfocus is obvious in an area of interest)
- Have strong questioning attitudes that may appear (or be) disrespectful (questions may include facts or other information presented by authority figures)
- Possess an unusual imagination with a high level of originality and a divergent thought process
- Show a lack of risk taking in academic settings but a high level of risk taking in creative or nonacademic situations
- Have an outstanding ability to use humor to deflect, deflate, and defuse situations that may include a lack of academic understanding
- Appear immature and will sometimes use behaviors common in much younger students when stressed or tired
- Constantly ask for support and assurance in area of deficit; may also appear defiant and angry when challenged
- Are highly critical of self and others
- Have difficulty with peer and social groups; may frequently shift friend groups
- May be removed from a friend group by peers if level of intellectual giftedness does not match performance or if social skills are considered inappropriate or immature
- Are often leaders of nontraditional students or of students with lesser cognitive ability who have accepted them in their peer circle and recognize the leadership skills present in the students
- Demonstrate a wide range of interests but often must choose based on area of strength, rather than the interest that is strongest
- May have a strong area of interest that consumes time and energy
- Have difficulty following directions and exhibiting executive function skills in a “step by step” fashion
- Have great difficulty when communicating via written language
- Have difficulty understanding tasks based on written directions due to cognitive functioning and processing delays
- May appear to lack basic language and mathematical skills because of cognitive processing issues
- May excel in music, art, theater, and dance

Strengths	Challenges
Superior Vocabulary	Poor Social Skills
Advanced ideas and opinions	High sensitivity to criticism
High levels of creativity and problem-solving ability	Lack of organizational and study skills
Extremely curious, imaginative, and questioning	Discrepant verbal and performance skills
Wide range of interests not related to school	Poor performance in one or more academic areas
Penetrating insight into complex issues	Difficulty with written expression
Specific talent or consuming interest area	Stubborn, opinionated demeanor
Sophisticated sense of humor	High impulsivity

Figure 3 Characteristics of students who are twice exceptional

- Often demonstrate outstanding higher order thinking skills while being unable to process discrete information

Because of dichotomous behaviors and learning characteristics, students who are twice exceptional are often misdiagnosed or undiagnosed. This complicated learning profile can flummox many teachers, who may resort to labels of behaviors and things that irritate them rather than a thoughtful consideration of the whole child and what he or she brings to the classroom. Moreover, the longer a child traverses a public school system without receiving appropriate services to meet his or her needs, the higher the likelihood of failure, disappointment, decreased self-esteem, and depression.

Behavior

The already complicated behavior profile of students who are intellectually gifted becomes increasingly murky when learning differences are present. Students who are gifted and have learning differences can be exponentially frustrated because they are aware of the standard or level of competence expected but are not able to communicate their level of understanding or the desired response. Attention-seeking behaviors or behaviors that seem rude can occur, resulting in misunderstandings between teachers and students. These developmentally asynchronous events are disruptive to the classroom routine and to the learning process of all students. Moreover, the frustration felt by a student who is twice exceptional can appear to be aggressive, careless, and/or off-task.

An awareness of the asynchronous characteristics of students who are intellectually gifted can lead to an even greater awareness of the compounding asynchronicity inherent within a student who has learning differences. For example, a student who is chronologically 10 years old may have an IQ of 150, thus placing his or her cognitive age at 15 years. On the other hand, if this student has a learning difference in mathematics that places his or her calculating and processing abilities at 7 years old, he or she will demonstrate a compounded asynchronous profile that can be debilitating in an elementary classroom created for students who are neurotypical. Frustration, anxiety, and tension may present in a vicious cycle that leads to behavioral outbursts (Benito, 2003).

The music classroom can be a place of respite and joy for a student who struggles in a traditional classroom. By utilizing multimodal teaching techniques, music educators can increase the potential for every student to obtain competence and demonstrate musical understanding. Many behavioral outbursts and disruptive occurrences can be diminished through choice of modality in expression of understanding, chunking of assignments to decrease anxiety, and an atmosphere of inquiry that encourages freedom to explore through multilevel opportunities. Improvisation and composition are excellent musical activities for differentiation as each student may choose his or her own specific level of comfort in a process-oriented approach (Benito, 2003).

Learning

“Street smart versus school smart” is a phrase used by some students who are twice exceptional to describe themselves. They may be able to expertly travel city streets at an early age, know the exact change necessary to complete almost any transaction, and be able to talk their way out of any number of possibly difficult situations, yet these same students struggle with academic tasks that include memorization, organization of materials, study habits, and use of executive function skills to titrate long-term assignments. The lack of cognition speed to quickly absorb global information becomes debilitating when instruction and expectations become task and sequence oriented (Hannah & Shore, 1995).

Many students who are twice exceptional must process information several times before making a conclusion or stating a final response. This often causes anxiety and frustration, which leads students to stop processing because of the time it takes to produce an answer or to problem

solve a situation. They sometimes find themselves offering an incorrect response after having labored to express it. This, over time, can lead teachers to add another label to this child: lazy.

A student who is twice exceptional can appear lazy, disinterested, and disengaged. With a studied and compassionate approach, a teacher can increase the potential for a student to achieve *and* demonstrate understanding at a level closer to his or her aptitude. Creating an atmosphere of collegial inquiry using open-ended questioning and a structure for responses that is clearly organized will benefit students who struggle to acquire and demonstrate knowledge.

Creativity

Students who are intellectually gifted can possess an almost limitless amount of creative potential in their area of giftedness. Likewise, students who have differences in learning may also be extraordinarily creative in one or more areas of scholarly pursuit. With strict guidelines or expectations removed, all students are able to create at a level that is comfortable for them and to fully utilize their creative gifts and strengths.

The music classroom can provide students with many opportunities to create music that demonstrates their level of creativity and their ability to present divergent thought within a musical context. The capacity of a music educator to cultivate creativity can translate to other academic settings. Works created by a student can also be a powerful indicator of creativity that may not be seen in other classrooms. By creating meaningful partnerships with other faculty and staff, evidence of creativity in the music classroom may be shared with everyone who interacts with the student.

Emotion

For students who have been identified as intellectually gifted, the possibility that their giftedness may be “taken” from them can cause significant frustration. Some students will do almost anything to mask their areas of difficulty. The higher the level of intelligence is, the longer a student may succeed in school while not really understanding or mastering certain subject material. Conversely, a student who has a learning difference may never be identified as also possessing a high level of intelligence. This situation can be equally difficult because the student may never know his or her true intellectual potential and, more important, may never understand the way his or her brain processes information. This can also lead to depression, despair, and even suicide.

Music is filled with complex emotions and understandings that are multidimensional. By exploring emotion and its relationship to music, students can become familiar with complex and abstract processes inherent in music. Students who struggle yet are also highly capable may benefit from opportunities to search for meaning within masterworks, new creations, compositions, and performances.

General Intellectual Ability and Specific Academic Aptitude

Until recently, many educators assumed that students who are intellectually gifted are equally capable in every academic situation. This premise is only appropriate for some students. Many students are gifted in only one subject area or in a small number of areas. This is also true for students who are twice exceptional. For example, a high level of potential in verbal and written communication does not necessarily transfer to the music classroom. It may be mitigated by a learning difference in syntax, grammar, or other subset of learning. We do not yet know enough about specific connections within the brain to understand exactly how to teach all students, but we do know that each child is different and some children must work harder to learn in certain ways.

Students who are musically gifted may not always demonstrate a global pattern of high performance in the music classroom. This is particularly true for students who are musically gifted and who also have one or more learning differences. Music teachers who use objective data for identifying musical giftedness, as well as music teachers who rely on subjective data, will be most successful if they measure achievement according to the individual profile of a student, rather than an aptitude score or portfolio of process/product accomplishments.

Hollie: Middle School

We were fortunate to live in a diverse, urban school district with many school choice options. Hannah was selected to attend an International Baccalaureate (IB) school program for the 50 top-scoring fifth-grade students from around the city. Hollie soon stated that the IB program was her goal as well. As part of their application process, students took standardized tests to measure aptitude and achievement levels. As a result, not many students with learning differences were admitted. Hollie, however, was admitted, and we spent the next 3 years advocating for her and traveling almost daily to the school to make sure her academic, social, and emotional needs were being met. The teachers in the program were not accustomed to accommodating students with IEPs and 504 Plans. They also were only practiced in accelerating

and compacting courses for students who were simply intellectually gifted. The conundrum of a child with multiple areas of gifts and differences was not an opportunity some of the teachers were prepared to accept.

The middle-school-girl carousel of emotions was heightened for Hollie. Her social and emotional development was also uneven, as the “sorting hat” of cliques was confusing and frustrating for her. We had less control over her peer group because middle school is, well, middle school. We continued to support Hollie as much as possible as parents and consoled her when the social sorting made her feel inferior.

During parent/teacher conferences, we would hear of the impulsive, disruptive, and immature behaviors exhibited by our daughter. We would also be told, repeatedly, that her handwriting was unacceptable and her organization skills were lacking. No amount of gentle reminders from us would assuage the blame and judgment in the voices of these teachers. I am convinced our phone number was on speed dial as it rang, almost daily, with new recitations of Hollie’s transgressions during school. We had a running agreement with the girls—if they told us what happened at school first, the punishment would be lessened. I lost count of the number of days they flew off the school bus and into the house to explain what happened at school before a teacher had the opportunity to call.

A disappointing accompaniment to the environment of intellectually elite academic situations is that the parents are sometimes more competitive than the children. The totality of this environment included a number of inappropriate assumptions made about Hollie by parents of the peers in her classes. I found myself retreating from volunteer activities and committees at school as I began to see judgment in the eyes of other parents and teachers. Hollie was definitely seen as different in this highly achieving academic environment, and I struggled to not verbally eviscerate anyone who dared counsel me regarding my daughter’s behavior and work ethic. In retrospect, choosing an academically elite school for her may have been a mistake; however, I shudder to consider how her intellectual giftedness would have fared in a local neighborhood middle school.

These years were not as musical as her elementary school years. An unfortunate incident with a children’s choral director who physically punished Hollie for humming along with a choir singing onstage caused Hollie to stop singing for 3 years. Her middle school band director constantly compared Hollie to Hannah and shook his head while laughing when we walked in the band room for a parent/teacher conference. Hollie quit the flute soon after this. She also stopped taking piano

lessons because reading music using a grand staff was still so difficult for her. Lastly, she stopped ballet classes and cited “too many rules” as her rationale. I allowed her to stop her after-school activities because she was already exhausted from all the requirements of preadolescence, and I could see the daily wear caused by anxiety, frustration, and tension. We did not want to add more to the stresses of her daily life.

Specific Strategies for Engaging Students Who Are Twice Exceptional

Students who are twice exceptional benefit from flexible groups that change according to the situation. Chamber music, music theory, composition and improvisation, and music listening can all be accomplished within flexible groupings that take into account the intellectual, musical, and emotional needs of students who are twice exceptional.

Figure 4 describes other grouping options (adapted from Tomlinson, 1999).

Hollie: High School

Hannah decided in the sixth grade that she wanted to attend the Regional Governor’s School for the Arts and Technology; Hollie soon decided that she also wished to attend the same school. Aware of the application process, point distribution for applicants, and competition within each of the seven art areas, I began to search frantically for the area that would best display Hollie’s innate talents and gifts. Our local school system had approximately 9 to 14 slots each year for eighth-grade students who wished to attend this school, and the vetting process could be fierce. We chose musical theater and soon after enrolled Hollie in a local class that I knew was taught by the program director of musical theater at the Governor’s School.

She did not do well in her first musical theater classes, and I began to see and hear the same familiar weariness from these teachers. Her father and I began engaging in cognitive rehearsal each day after school to help Hollie comprehend her behaviors and the way they were viewed by others. She had a difficult time understanding that her words could be misunderstood and that people around her had their own independent reactions to her language and behavior choices. We began to see improvement within a few months and also began private voice lessons with one of the teachers from the musical theater class. I began to fervently hope we had found the opportunity for excellence Hollie desperately needed.

Strategy	Description	Benefits for students who are Twice-Exceptional
Flexible Skills Grouping	Students are placed in groups according to their musical and intellectual needs. Movement among groups is common, based on readiness according to a specific objective.	Students are not expected to perform at the highest musical or intellectual level at all times. They are able to learn in appropriate groups that change according to the task. For students with uneven learning profiles, this allows a label-free and organic system that honors their needs.
Compacting	A three-step process that (1) assesses what a student knows about material to be studied and what the student still needs to master, (2) plans for learning what is not known and excuses a student from what is known, and (3) plans for additional time to spend in enriched or accelerated study.	Students who are twice exceptional often understand the ‘whole’ of a concept far before the ‘part’ of a concept. This can create difficulty in the classroom because a student may appear to understand the entire topic or be able to ‘talk around’ an area without really mastering the concept or skill. Compacting allows the student to pretest for current knowledge and then ameliorate elements that are unclear.
Most Difficult First	Students can demonstrate mastery of a concept by responding to a small number of the most difficult tasks with 85% accuracy (scale, key signature, rhythm, composition). Students who can demonstrate mastery do not need to practice anymore.	Students who struggle with attention, discrete steps, detailed assignments, and memorization will appreciate only being asked to do the most difficult portions of composition, memorization, and series of specific direction activities.
Orbital Study	Independent projects that are long term. They orbit, or revolve, around some facet of the curriculum. Students select their own topics for orbital, and they work with guidance and coaching from the teacher to develop more expertise on the topic and the process of becoming an independent investigator. Musical examples could include studies of historical performance styles, composers, music concepts, and performance projects.	Individual rather than group projects are often preferred. An opportunity to choose the topic, depth, and breadth for study without the forced community and social issues that arise in a group project can create a true creative and differentiated project. The time to spend studying a musical topic of interest can also lead to a process and product that closely aligns with the intellectual or musical aptitude of the student because she is able to learn and create according to her strengths.

Figure 4 (Continued)

Strategy	Description	Benefits for students who are Twice-Exceptional
Independent Projects, Group Investigations	Teacher directed individual and group projects allow students the opportunity to demonstrate skills and understandings through verbal, written, aural, and kinesthetic activities.	Student interest and independence can both be encouraged through these active opportunities. The addition of a specific timeline with many checkpoints provides a structure for students who need small chunks of accountability frequently.
Problem Based Learning	Active and 'real world' situations that require inferential learning.	Students who are twice exceptional often tire of exercises they consider meaningless. By providing a 'real world' situation and asking students to use brain storming and problem solving to resolve an issue, they can see the applicability of the issue to their musical lives.
Agendas	A task analysis or sequence of events necessary to complete and assignment.	Metacognition and executive functioning are often compromised with students who are twice exceptional. Frustration can ensue when specific directions are not provided. An agenda levels the playing field for students who struggle moving from whole to part.
Learning Centers, Interest Centers, Choice Boards	Offer options that include improvisation, composition, singing, playing instruments, listening, and movement.	Student choice is a powerful motivator for students who are often passive in their own learning. Students who are twice exceptional often crave depth of understanding.
Portfolios/Assessment	Provide a multi-dimensional opportunity to demonstrate knowledge acquisition over time. Assessment procedures are ongoing and do not depend on performance on one day.	Students who vary widely in their readiness to learn appreciate the opportunity to add their best work performed on their best days to their portfolios or assessment charts. This also levels the playing field for students who sometimes have a 'bad day.'

Figure 4 Grouping options for instruction

I continued to remind myself that what Hollie says and what Hollie means are often dissimilar. Through the cognitive rehearsals each day, she began to develop an increased theory of mind and become slightly less impulsive when queried or challenged by someone. The voice lessons went very well and the teacher easily prepared Hollie for an audition at the Governor's School. The audition required singing, dancing, and improvisatory acting. Her father took her to the audition and dawdled afterward hoping to "run into" the director of the program. When he did, he learned that Hollie had received a perfect score on her audition. The combination of her interview, audition, and academic record secured her a space at the prestigious school.

High school began with a flurry of meetings, carpool lists, and orientation activities. Hollie was very excited to be starting a new school and made friends easily with other rising freshmen who were interested in musical theater. In the first round of auditions, Hollie was cast in a touring show opportunity that would end with a statewide competition for awards at the end of the fall. Academically, she did not struggle because much of the coursework had already been introduced during her middle school program. Her stagecraft teacher contacted me in late September with some of the same concerns we had heard during middle school. A notable difference was that this teacher seemed to be contacting me to inform her teaching rather than judge my parenting. The relief in my voice was palpable.

Hollie began to struggle socially and academically in the spring of her freshman year. The unsettled schedule of a musical theater student did not fit her need for consistency and a quiet space each day to complete assignments and study for classes. Hollie's grades began to drop, and she became annoyed with some of the other students who could easily dance, sing, act, and excel in the classroom without seeming to work at any of it. Hollie asked to return to ballet, even with the rules, and then wanted to change her focus area from musical theater to dance. I considered the difference between the daily schedule of an actor and a dancer. The consistency of classes and rehearsals offered at her ballet school would better suit her temperament and anxiety level. Hollie easily convinced the dance department chair to allow her to enter as a sophomore, and we started a new schedule.

Sophomore year was a train wreck. Hollie was doing poorly in her honors trigonometry class and also did not understand the mathematics portions of her chemistry course. Her anxiety worsened and she began experiencing symptoms of panic and distress on days she had assignments due. We asked for a complete re-evaluation including

psychological and educational testing to determine the cause of these issues. After months of testing, we learned that Hollie had two learning disabilities in mathematics (processing and computation), as well as chronic depression and acute anxiety. Her functional mathematics achievement levels were at the early fourth-grade level. After receiving the diagnosis of the learning disabilities in math, we met with Hollie at home to talk about it. I expected a dramatic scene that would require reassurance and consolation. Instead, her reaction was "Oh my God! This is awesome! I'm not stupid. I'm LD!" She immediately ran upstairs to post the diagnosis on Facebook. It was such a relief to her to know that her giftedness was not in danger. She was not floundering in math because she was not intelligent enough to understand; she had learning disabilities. We addressed the depression and anxiety through a new psychiatrist, new medication, and new rounds of 24-hour-a-day monitoring for side effects.

We found an excellent math tutor who managed to teach Hollie as she pirouetted and sang around the dining room table. John became a close family friend during the 3 years he guided Hollie through high school math, through the PSAT and SAT (tests for US college admittance), and into college. He was also willing to attend case study meetings and a tension-filled discussion we had with the school administrators and Princeton about accommodations during SAT testing. We were so very fortunate to find John; I now offer his name to anyone who needs a lifeline!

Hollie's junior year was filled with emotional pain. She was acutely aware that the year was very important for college applications and became paralyzed at times with fear and panic during the school day. We received a call one day from school stating that Hollie was underneath a table in the library sobbing. The school nurse called frequently to talk about Hollie or to let me know she was in the clinic again asking to come home for the day. We began allowing Hollie to take days off when she felt overwhelmed with school. She stopped taking dance classes, dropped out of the church band, refused to audition for musicals or other theater activities, and spent a lot of time sleeping and listening to music. Her voice teacher moved to Italy, and her sister was four states away in college.

In an attempt to reach Hollie, I began spending most afternoons watching television with her. We did not do homework or talk about school. We made snacks, snuggled on the couch with blankets, and watched television. I reminded myself of a statement I had made in a case study meeting when she was in the third grade: "I don't care if she ever graduates high

school. I just want my child to be happy." I repeated that mantra many times during that difficult year.

Hollie's friends dropped by the wayside during junior year, and a former friend in her dance group orchestrated a "shun" just before the spring dance performances. I kept buying flowers, listening to her music, watching television, and making snacks. Her psychiatrist was helpful, and thankfully, her innate intelligence buoyed her through the coursework. My relationship with my child was the most important thing in the world to me, and as a result, we watched every single episode of the television show *House*.

By the end of the school year, Hollie had qualified to be a lifeguard and spent her summer saving three lives at our local pool. She decided she wanted to major in music in college; however, commercial/popular voice was her route. We began identifying schools and preparing applications. Hollie was heartily accepted at a top university in the area of commercial music. We were elated and terrified at the same time.

Suggested Adaptations and Accommodations for Students Who Are Twice Exceptional

Some common themes permeate the literature regarding best practice for students who are twice exceptional (Baum & Owen, 2004; Silverman, 2013). Students who are highly capable and need assistance benefit from:

- Completing only the most difficult questions or examples
- Testing out of an area of study or unit
- Receiving extended time to complete assignments and projects
- Having preferential seating
- Receiving nonverbal cues to signal inappropriate behavior
- Having copies of visuals for study and use during class
- Using repeated self-talk during difficult and stressful tasks (academic and emotional)
- Highlighting areas of music and text
- Using organizational aids to assist with complicated information and large assignments
- Using mnemonics for memorization of notes, keys, circle of fifths, musical terms, and historical performance practice
- Modeling (by teacher) and reviewing organizational skills and techniques
- Making to-do lists—prioritized and possibly color-coded according to musical subject or task
- Having additional copies of materials, instruments, and supplies

- Using a computer or notation software for lengthy written work
- Chunking concepts and skills into small parts

Students who are twice exceptional often understand an assignment but lack the necessary metacognitive skills to allow them to complete an assignment within the allotted time. Some examples are naming notes on a staff, playing key signature games, marking musical terms and definitions, playing several scales in a short period of time, and memorizing music. Frustration can occur rapidly and behavioral outbursts often follow. By understanding the characteristics of students who are twice exceptional and applying adaptations and accommodations in advance, these episodes can be lessened in duration and frequency.

Teacher Qualities That Foster Learner Success

Some common successful teacher qualities have been noted in research and the literature. They include:

- Teachers who design high-level projects with open-ended product expectations
- Teachers who include a multisensory approach to all objectives
- Teachers who demonstrate and advocate brainstorming opportunities
- Teachers who respect creative thinking
- Teachers who design safe classroom and rehearsal environments that encourage risk taking
- Teachers who recognize effort before achievement
- Teachers who recognize achievement before aptitude
- Teachers who reinforce success as effort (effort = success)
- Teachers who provide opportunities to develop leadership skills
- Teachers who are flexible in the response style expected from students
- Teachers who encourage all students to be aware of the gifts (academic, social, emotional) of every student
- Teachers who are active members of the team of professionals who work with students who are twice exceptional (including the parents/guardians)

Students can be difficult to diagnose and label. Creating differentiated assignments for music classrooms and ensembles can be exhausting. The process is sometimes made more difficult when students have intellectual and musical gifts and comorbid learning challenges. The task is to be the best teacher possible for every child in every class and ensemble.

Knowing your students and their needs can be far more important than the specific labels included in their paperwork, if they are even listed. The music teacher may be the first professional to notice the difference between aptitude and achievement, ability and performance, and motivation and executive function skills. When the profile is apparent to you, make the adaptations and accommodations you consider most appropriate for the student. If the student improves, you have made good choices. If the student does not improve, keep applying different strategies until the student begins to improve in musical and academic skills and understanding.

The reward of this process is to know you have done your very best. By providing your very best each day, you are increasing the possibility that you are creating an environment that will meet the needs of every student. In the end, we teach the students—music is our vehicle.

Hollie: College

Hollie will start college next week. Letting go is never easy, and letting go when a child is twice exceptional can be complicated. Her school is 10 hours from home, and the commercial music students will be talented and focused. Hollie has prepared organizational tools, taken responsibility for finding a job on campus, delivered her college credit courses for transfer consideration, and emailed her voice teacher in advance. We will always be on speed dial, and I imagine there will be some frequent flier miles with my name on them. She is still the beautiful baby who looked meaningfully into my eyes to tell me this wasn't going to be easy, and her journey is partly also my journey. I hope her teachers know that she is loved, valued, and supported. I hope Hollie knows that we love her for who she is rather than the enumeration of her successes. If she can recognize her challenges and utilize her abilities, her life will be happy and whole. I hope those who read this derive a renewed sense of the individual personhood of each young person and the charge we have as educators to meet the needs of every student we teach.

The efficacy of our pedagogy depends on our ability to understand our individual students and to apply teaching and learning experiences that will lead to meaningful musical experiences for them. Our students require individual approaches that are based on research, best practice, and the uniqueness of each person. By continuing to purposefully learn about our students' strengths and challenges, we ensure that their musicianship, divergent thinking abilities, and sense of self will be increased throughout their musical lives.

REFERENCES

- Baum, S. M., & Owen, S. V. (2004). *To be gifted & learning disabled: Strategies for helping bright students with LD, ADHD, and more*. Mansfield, CT: Creative Learning Press.
- Benito, Y. (2003). Intellectual giftedness and associated disorders: Separation anxiety disorders or school phobia. *Gifted and Talented International*, 18(1), 27–35.
- Binet, A. (1894). *Psychologie des grandes calculateurs (et de joueurs d'échecs) (Psychology of large computers (and chess players))*. Paris, France: Hachette.
- Bisland, A. (2004). Using learning-strategies instruction with students who are gifted and learning disabled. *Gifted Child Today*, 7(3), 52–58.
- Dix, J., & Schafer, S. (2005). From paradox to performance: Practical strategies for identifying and teaching gifted/LD students. In S. K. Johnson, & J. Kendrick (Eds.), *Teaching gifted students with disabilities* (pp. 153–159). Waco, TX: Prufrock Press.
- Gallagher, J. J. (2000). Unthinkable thoughts: Education of gifted students. *Gifted Child Quarterly*, 44, 5–12.
- Gordon, E. E. (2012). *Learning sequences in music: Skill, content, and patterns*. Chicago, IL: GIA Publications.
- Hannah, C. L., & Shore, B. M. (1995). Metacognition and high intellectual ability: Insights from the study of learning-disabled gifted students. *Gifted Child Quarterly*, 39, 95–106.
- Higgins, D., Baldwin, L., & Pereles, D. (2000). *Comparison of characteristics of gifted students with or without disabilities*. Unpublished manuscript.
- Higgins, L. D., & Nielsen, M. E. (2000). Responding to the needs of twice-exceptional learners: A school district and university's collaborative approach. In K. Kay (Ed.), *Uniquely gifted: Identifying and meeting the needs of the twice-exceptional student* (pp. 287–303). Gilsum, NH: Avocus Publishing.
- Hollingsworth, L. S. (1975). *Children above 180 IQ*. New York, NY: Arno Press.
- Karnes, F. A., Shaunessy, E., & Bisland, A. (2004). Gifted students with disabilities: Are we finding them? *Gifted Child Today*, 27(4), 16–21.
- Marland, S. P. (1971/1972). *Education of the gifted and talented: Report to the Congress of the United States by the US Commissioner of Education, Volume 1*. Pursuant to Public Law 91-230, Section 806. Washington, DC: US Government Printing Office.
- Merrill, J. (2012). *If this is a gift, can I send it back? Surviving in the land of the gifted and twice exceptional*. Ashland, OR: GHF Press.
- Renzulli, J. S. (1977). *The enrichment triad model: A guide for developing defensible programs for the gifted*. Mansfield, CT: Creative Learning.
- Silverman, L. K. (1989). Invisible gifts, invisible handicaps. *Roeper Review*, 12(1), 37–42.
- Silverman, L. K. (1993). *Counseling the gifted and talented*. Denver, CO: Love Publishing Company.
- Silverman, L. K. (2013). *Giftedness 101*. New York, NY: Springer Publishing Company.
- Teriman, L. M., & Oden, M. H. (1947). *Genetic studies of genius: Vol. 4. The gifted child grows up*. Stanford, CA: Stanford University Press.

- Tolan, S. (1999). Self-knowledge, self-esteem, and the gifted adult. *Advanced Development*, 8, 147-150.
- Tomlinson, C. A. (1999). *The differentiated classroom. Responding to the needs of all learners*. Alexandria, VA: ASCD.
- VanTassel-Baska, J. (1998). *Excellence in educating gifted and talented learners*. Denver, CO: Love Publishing Company.
- Walker, S. Y. (1991). *The survival guide for parents of gifted kids*. Minneapolis, MN: Free Spirit Publishing.
- Webb, J. T., Meckstroth, E. A., & Tolan, S. S. (1994). *Guiding the gifted child*. Scottsdale, AZ: Gifted Psychology Press.
- Weinfeld, R., Barnes-Robinson, L., Jeweler, S., & Roffman Shevitz, B. (2006). *Smart kids with learning difficulties: Overcoming obstacles and realizing potential*. Waco, TX: Prufrock Press.
- Whitmore, J. F. (1980). *Giftedness, conflict and underachievement*. Boston, MA: Allyn and Bacon.
- Winner, E. (1996). *Gifted children: Myths and realities*. New York, NY: Perseus Books Group.

PUTTING IT ALL TOGETHER

Teaching students who are gifted can be a truly enriching experience for music educators. The task assigned to music educators is to channel their cognitive abilities into an artistic endeavor. If music educators are aware of their strengths and areas of challenge, and are mindful of their responsibilities as educators, they have the opportunity to make a real difference in the lives of these learners, as well as those with other cognitive challenges.

Attention to the needs of students who are gifted and who do not possess a high aptitude for music is also important as the awareness that many students are not “globally gifted” may be received by the student with great appreciation. Because of the many areas of potential giftedness, the task for the music educator may be to adapt instruction to the asynchronicity that can occur between intellect and musical ability in a student who is gifted in one area yet more like his or her classmates in others. Modifying teaching practices according to the areas of giftedness and recognizing the possibilities that exist for students who are gifted are important steps in serving as an effective teacher for all students in the music classroom.

CONCLUSION

While we have termed students with superior abilities in the area of cognition as gifted, we also know they are students with special needs who can

be effectively included in music classrooms and ensembles provided appropriate consideration and strategies are applied to meet their specific needs. The difference in approach involves differentiation, course and concept compacting, acceleration of educational experiences, and a vertical (delving deeply into topics) rather than horizontal (linear) approach to curriculum and instruction. When these general principles are introduced, students with special needs, and all students, will benefit from the enhanced teaching and learning environment.

DISCUSSION QUESTIONS

1. How can a music educator prepare for the inclusion of a student with enhanced cognition in the music classroom or ensemble?
2. What specific strategies would be employed in a general music classroom for a third-grade student who has already mastered the curriculum for elementary general music?
3. How can secondary music ensemble conductors differentiate instruction in a small or large ensemble setting to meet the needs of students at various levels of cognitive ability?
4. Which strategies outlined in Chapter 4 would be effective when working with students who have enhanced cognition abilities and also have challenges in the area of communication?

PART IV

RESOURCES FOR MUSIC EDUCATORS

Chapter 9

Resources for Music Teachers and Music Teacher Educators Regarding Teaching Students with Special Needs

The majority of this text has been built around the concept of teaching students with special needs in an inclusive, label-free, environment built around the five areas of music teaching and learning. As mentioned in Chapter 1, music teachers must also learn about the challenges a student might be facing in his or her general or self-contained classroom. This is equally important in learning to teach a student who might be faced with the challenge of a disability. This chapter will consist of two sections. Section 1 is a comprehensive list (as of the publication date) of the standard Internet-based resources for students with a variety of special needs. Section 2 is an up-to-date resource list of practitioner articles, books, and research in the field of teaching students with special needs.

SECTION 1: INTERNET RESOURCES

The following web-based resources follow the IDEA (2004) categorization of disabilities. Each URL has been tested and reviewed by the authors and editors.

Internet Resources Pertaining to Persons with Autism

The Ability Project: Autism

<http://www.ability.org.uk/autism.html>

This site has nearly 200 links to other autism-related resources. The Internet resources are wide in scope and include sites from countries all over the world. This site is a great resource for learning more about autism.

Autism One International

<http://www.autismone.org/>

This site contains many media images and links regarding various aspects of autism. You will also find current articles on related topics including research, treatments, awareness, and social networking for parents and

teachers. Links to several notable autism sites are included as part of the A + Autism Collaboration.

Autism Research Institute

<http://www.autism.com/ari/>

Although this site cites current autism research as the main topic, it also includes concise information about autism, treatment options, and frequently asked questions. Triggers for autism and dietary treatment, as well as several links to articles on many topics related to autism treatment and recovery, are embedded in this interactive site.

AutismHelp.org

<http://autismhelp.info/default.aspx>

Autism Help aims to increase awareness of autism spectrum disorders through practical strategies listed by specific developmental level: early childhood, primary years, teen years, and adult years. The website resources are for parents, teachers, childcare workers, and professionals in the field.

Autism Society of America

<http://www.autism-society.org/>

This site offers basic information about autism and signs for early identification. Treatment options, education laws, family issues, and links to the autism community are also provided. This site offers access to current research on autism, resources for parents, and a link to a very large database called AutismSource, which contains sources for autism-related services and support.

Autism Speaks

<http://www.autismspeaks.org/>

This site contains a wide variety of information regarding autism and is available in Spanish. Several treatment options are presented including additional links to related websites. The rights of children with autism and families of children with autism are presented in a direct manner, as are the expectations for living with autism. The site also includes resources for family services and links for current research and conferences.

The National Autism Association

<http://www.nationalautismassociation.org/>

This site offers abundant information regarding nearly every aspect of autism. Details about autism terminology, diagnosis, research, numerous autism resources, and family support services are easily accessed from this website. The resource list includes links to many valuable sites related to autism and treatment.

The National Autistic Society

<http://www.autism.org.uk>

This site represents England's National Autism Society. Many facts about autism, known causes, treatments, and current research are presented. The process of diagnosis is presented in clear detail. This site promotes early intervention and the importance of specialized education as the ideal treatment. The site also provides a list of resources and support services provided by the organization.

Help with Autism, Asperger Syndrome, and Related Disorders

<http://www.autism-help.org/>

This site offers over 350 fact sheets about autism and autism-related disorders. It emphasizes practical strategies for families that cannot afford expensive interventions or may be geographically isolated.

AAPC Publishing

<http://www.aapcpublishing.net/>

AAPC Publishing specializes in providing information regarding autism spectrum disorders to parents and educators. The books and multimedia that they publish are more practical than technical and address the issues from many different angles.

Future Horizons

<http://www.fhautism.com/>

Future Horizons was created to help educators, therapists, and families who face challenges associated with autism and autism spectrum disorders. They provide books, videos, and conferences that emphasize the most current information for dealing with these challenges.

Center for Autism and Related Disorders

<http://www.centerforautism.com/>

The Center for Autism and Related Disorders (CARD) is an international organization focused on treating children with autism, Asperger syndrome, pervasive development disorder-not otherwise specified, and related disorders. The website offers historical information on the CARD approach and details of their services, including individualized treatment plans. Parent resources, including a glossary, media guide, and information on education rights, are offered.

Asperger Syndrome Education Network

<http://www.aspennj.org/>

The Asperger Syndrome Education Network (ASPEN), a national volunteer nonprofit organization, provides individuals and families affected by

Asperger syndrome and other autism spectrum disorders with education, support, and advocacy. Media, news, and recommended reading are included. The website includes links to ASPEN chapters and membership information.

Internet Resources Pertaining to Students with Sensory Challenges

A-Z of Deaf-Blindness

<http://www.deafblind.com/>

This site contains the most complete listing on the Internet of links to websites supporting those who are deaf-blind. Almost every kind of service from education and devices to international organizations and research groups has links posted on this database. The site also offers translations in French, German, Italian, Portuguese, and Spanish.

American Association of Deaf-Blind

<http://www.aadb.org/>

This site is the national consumer website for the American Association of Deaf-Blind. Information regarding publications, conferences, emergency preparations, FAQs, communication technology, and articles related to the people in the deaf-blind community are available.

Deaf-Blind International

<http://www.deafblindinternational.org/index.htm>

This is the homepage for Deaf-Blind International, a worldwide organization that promotes services for people who are both deaf and blind. Links to conferences, publications, news, and membership are helpful. Another highlight of the site is a list of known conditions and syndromes that can result in deaf-blindness.

Helen Keller National Center

<http://www.hknc.org/>

This site provides information about the only national rehabilitation program exclusively for children and adults who are deaf-blind. Links to sources for devices, camps, related agencies and services, and Helen Keller National Center publications are provided.

National Coalition on Deaf-Blindness

<http://www.thedbcoalition.org/>

This website is designed to provide feedback to legislators and policymakers about the needs of children who are deaf-blind. Important statistics, research results, stories, and links to contact legislators in every state are easily accessed from this resource.

National Consortium on Deaf-Blindness

<http://www.nationaldb.org/>

The home page of the National Consortium on Deaf-Blindness (NCDB) provides information in three areas. Technical services provide ongoing assistance to children and families. DB-LINK is a collection of information related to deaf-blindness worldwide that is supported by the NCDB. Links to a system for training personnel to provide professional support to children with deaf-blindness completes the mission of this group.

National Family Association for Deaf-Blind

<http://nfadb.org/>

This site exists to support people who are deaf-blind and their families through training and support, collaboration with organizations, and advice regarding research. Links to other resources, conferences, and a listserv are useful.

New York Institute Special Education

<http://www.nyise.org/deaf.htm>

The site displays an annotated resource guide of deaf-blind-related websites with links worldwide. The links are excellent and include books, conferences, braille history, low-vision resources, organizations, and research information.

SENSE

<http://www.sense.org.uk/>

The site is supported by the National Deaf-Blind and Rubella Association: the world's largest organization of support for persons who are deaf-blind, their families, and professionals. A wide variety of valuable resources are available through this comprehensive website.

Specific Visual Impairment Internet Resources**American Council of the Blind**

<http://www.acb.org/>

The American Council of the Blind is one of the leading organizations for persons who are blind or visually impaired. They strive to improve the well-being of persons who are blind by promoting education, building morale, coordinating services, and fostering greater understanding of blindness. They support the *Braille Forum*, a monthly magazine, and the website contains links to state organizations, audio recordings, and other helpful resources.

American Foundation for the Blind

<http://www.afb.org/>

The American Foundation for the Blind is focused on the expansion of possibilities for persons with vision loss. In addition to helpful Internet links for education, braille sites, technology, employment, and a section that shares strategies for living with vision loss, there is a Family Connect page to assist parents who are raising children with visual impairments and a Career Connect page to help locate jobs.

American Printing House for the Blind

<http://www.aph.org/>

American Printing House for the Blind has been the largest provider of educational and daily living products for more than 150 years. Software, large-type books, and many types of learning products are available online. The LOUIS database contains information in various media formats for over 200,000 publications related to visual impairment.

Association for the Blind and Visually Impaired

<http://www.seegreatthings.com>

The Association for the Blind and Visually Impaired works in conjunction with Goodwill Stores to support persons who are blind. Their website outlines their vision, services, publications, resources, and ways to volunteer or donate.

The Blindness Resource Center

<http://www.nyise.org/blind.htm>

The New York Institute for Special Education is a private educational facility for persons who are blind or visually impaired. The Blindness Resource Center is an online index of links to websites that cover visual impairment topics such as braille history, literacy, disabilities, eye conditions, low-vision resources, organizations, research, and vendors of vision products.

National Braille Press

<http://www.nbp.org/>

The National Braille Press (NBP) is a nonprofit braille printer and publisher of resources for persons who are blind. Links to the NBP bookstore, books for children, a special reading program, and a visual tour of the printing plant highlight their home page. Newly printed materials can be viewed through their Highlights link.

National Federation of the Blind

<http://www.nfb.org>

The National Federation of the Blind attempts to address issues that arise from a misunderstanding and lack of information available to persons who are visually impaired. Viable details for parents, teachers, students, and

professionals regarding vision loss are included. Additional resources, products, technology, and publications are aimed toward bridging the knowledge gap online.

Royal National Institute of Blind People

<http://www.rnib.org.uk/>

The Royal National Institute of Blind People is England's leading charity that offers information and support to persons with sight loss. Some of the best links focus on general eye information, daily life with vision loss, jobs, reading rehabilitation, social services, technology, and citizens' rights.

Teaching Students with Visual Impairments

<http://www.teachingvisuallyimpaired.com/deaf-blind-resources.html>

This site is a gateway to information for individuals teaching students with visual impairments. Maintained by a practitioner, the site offers adaptive strategies specifically for music classrooms and information about braille music code.

The Seeing Eye

<http://www.seeingeye.org/>

The Seeing Eye Organization seeks to enhance the independence and self-confidence of persons with vision loss through the use of seeing-eye dogs. This site guides the reader through the detailed process of applying for a seeing-eye dog and even the possibility of raising a puppy.

Specific Hearing Impairment Internet Resources

American Society for Deaf Children

<http://www.deafchildren.org/>

This site is dedicated to helping families raise children who are deaf by providing valuable links to services, camps, conferences, educational sources, and organizations connected to persons in the deaf community.

Another Path

<http://www.deafhomeschool.com/>

This site includes a comprehensive guide to homeschooling children who are deaf or hard of hearing. Many links to essential instructional materials, laws, family support, and education are embellished by links to major subject area resources that serve to create an expansive network of educational support.

Association of Adult Musicians with Hearing Loss

<http://www.musicianswithhearingloss.org/wp/>

This site provides a list of musicians and composers with hearing loss, as well as links for understanding how the ear works and how to adjust hearing aids for music production.

Central Institute for the Deaf

<http://cid.edu/>

This website focuses on education and services for people who are deaf or hard of hearing. Although the actual school is located in St. Louis, Missouri, the resources online offer excellent strategies for parents and school personnel.

Deaf Culture Online

<http://www.deaf-culture-online.com/>

This site offers many perspectives on the experience of being deaf. Resources for parents, sign language links, communication awareness, and overall wellness links help readers understand the challenges of being deaf and gain an understanding of deaf culture.

Deaf Resource Library

<http://www.deaflibrary.org/>

This site is a virtual library of reference materials and links pertaining to persons who are deaf or hard of hearing. A quick search of concepts related to deafness yields a variety of useful information.

National Institute on Deafness and Other Communication**Disorders**

<https://www.nidcd.nih.gov>

Information about noise-induced hearing loss is featured on this site, which is a program of the National Institute of Health. Hearing protection tips for parents, children, and educators are included as part of the “It’s a Noisy Planet: Protect Their Hearing” national public education campaign.

Journal of Deaf Studies and Deaf Education

[http://jdsde.oxfordjournals.org/](http://jdsde.oxfordjournals.org)

This website is sponsored by Oxford University Press. The *Journal of Deaf Studies and Deaf Education* seeks to integrate and coordinate research related to individuals who are deaf. Links for educators include cultural, developmental, and linguistic topics.

Laurent Clerc National Deaf Education Center

<https://www.gallaudet.edu/clerc-center/info-to-go.html>

Gallaudet University hosts this site that provides information about assistive technology, family resources, cochlear implants, deaf culture, and legislation. It also includes a state-by-state listing of resources for students who are deaf or hard of hearing.

National Association of the Deaf

<http://www.nad.org/>

This website represents the National Association of the Deaf, which serves as a civil rights organization to support individuals who are deaf or hard of hearing in the United States. Links to resources on education, civil rights, sign language, and health services are excellent.

Internet Resources Pertaining to Persons with Developmental Delays**American Academy of Pediatrics**

<http://www.aap.org/>

This website is dedicated to the health of all children and includes many resources for parents and professionals on nearly every health issue facing children today. Specific details on education, publications, and advocacy and a quick topic search for related links are also included.

Centers for Disease Control and Prevention

<http://www.cdc.gov/ncbddd/actearly/index.html>

This site is packed full of health information related to early development and includes an alphabetical index to numerous links. This page is also linked to the National Center for Birth Defects and Developmental Disabilities home page, which provides a wealth of childhood developmental information. *Act Early* promotes knowledge and early detection as optimal treatment tools.

Developmental Delay Resources

<http://www.devdelay.org/>

This site is dedicated to providing conventional and holistic resources to meet the needs of children with developmental delays. A directory of service providers includes over 20 links to related areas. A detailed list of books completes the site.

My Child without Limits

<http://www.mychildwithoutlimits.org/>

This site compares normal developmental milestones with five large categories of potential delay: gross motor, fine motor, language, cognitive, and social. Extensive resources and references are given, as well as inclusive links to 10 common serious health issues that are associated with developmental delays.

First Signs

<http://www.firstsigns.org/>

The mission of this organization is to provide information about early warning signs for developmental delays. Research and resources are useful and appropriate. The links to diagnosis and treatment are combined with screening options to show the viewer multiple early intervention options.

Zero to Three

<http://www.zerotothree.org/>

This site is sponsored by the National Center for Infants, Toddlers, and Families. Several key topics are thoroughly covered, including child development, with many links to comprehensive resources. Extensive information is also focused toward professionals and parents.

Internet Resources Pertaining to Persons with Emotional Disturbances**American Academy of Child and Adolescent Psychiatry**

<http://www.aacap.org/>

The American Academy of Child and Adolescent Psychiatry is an important children's medical health organization that seeks to improve the quality of life for persons affected by mental, behavioral, and developmental disorders. This site includes links to quality information for both professionals and families by supporting education, medication, legislation, culture, and policy.

Council for Exceptional Children

<http://www.cec.sped.org/>

The Council for Exceptional Children is an organization dedicated to being the voice and vision of special education. The resources available on the site are expansive and far-reaching in scope. Links to articles on many topics such as inclusion, teaching and learning, news, policy, and professional development are included to be helpful to both parents and educators who work with children with special needs. A quick search yields a multitude of materials that relate to students with emotional disturbance.

Internet Mental Health

<http://mentalhealth.com/home/index.html/>

This site contains extensive descriptions, possible diagnoses, treatment options, related research, and additional resources for the 52 most common mental disorders. Facts about mental health in America and links

to depression, schizophrenia, phobias, conduct disorders, and obsessive-compulsive disorder are most directly related to the IDEA 2004 definition of emotional disturbances.

Mental Health Matters

<http://www.mental-health-matters.com/>

The site is a clearinghouse for articles related to mental health. A pull-down menu allows the reader to choose any disorder and then access all of the articles related to that topic. In addition to disorders, links to psychological issues, treatments, medications, community, and other resources can be found at this informative website.

National Alliance on Mental Illness

<http://www.nami.org/>

This site is supported by the National Alliance of Mental Illness: a non-profit organization that strives to share information and offer possibilities to the persons and families who suffer from mental illness. Major illnesses are linked to the home page, as well as medications, support, and programs intended to improve the quality of life for everyone.

National Institute of Mental Health

<https://www.nimh.nih.gov/>

The National Institute of Mental Health is a part of the National Institute of Health and provides funding for research regarding mental health topics. This website provides access to current research and information about clinical trials for a variety of mental health issues.

Substance Abuse and Mental Health Services Administration

<http://www.samhsa.gov/>

This website is the information center for the Substance Abuse and Mental Health Services Administration, which is an arm of the US Department of Health and Human Services. Mental health programs, special topics, news, publications, and resources are explained in detail at this government-supported website.

Special Education Resources on the Internet

<http://www.seriweb.com/>

This site is the main Internet resource index for the Special Education Resources of the Internet. Web-accessible information is linked by a large database of articles to a variety of special education topics. A tab for behavioral disorders provides the viewer with links to websites regarding emotional disturbance.

Internet Resources Pertaining to Persons with Cognitive Disabilities

American Association on Intellectual and Developmental Disabilities

<http://www.aaidd.org/>

This website is the home page of the national organization for professionals and others interested in learning more about intellectual and developmental disabilities, formerly known as the American Association on Mental Retardation. Links to research, support, basic facts, and national resources can be accessed from this website.

The Arc

<http://www.thearc.org/>

The Arc is a volunteer nonprofit organization that exists to support persons with intellectual and developmental disabilities and their families. Links to disability resources, public policy, and federal laws guide the reader to informed understanding and mental health-related articles.

The National Down Syndrome Society

<http://www.ndss.org/>

This national organization home page serves as an advocate for persons with Down syndrome. Acceptance and inclusion are treatments supported by articles that also include information on education, policy, research, and self-advocacy.

Special Olympics

<http://www.specialolympics.org/>

The Special Olympics is a nonprofit international program of sports training and competition for individuals with intellectual disabilities. Personal stories are combined with a vast wealth of worldwide resources to make this website a powerful tool for awareness and advocacy of persons with intellectual disabilities.

Multiple Impairment Internet Resources

Center for Parent Information and Resources

<http://www.nichcy.org/>

The National Dissemination Center for Children with Disabilities is an organization that provides the nation with information about disabilities, support services, IDEA specifics, Every Student Succeeds Act, and current research into each of the disability categories. Major headings include families and community, early intervention providers, schools and administrators, state agencies, laws, and resources.

Profound and Multiple Impairment Service

<http://www.dundee.ac.uk/pamis/>

The Profound and Multiple Impairment Service (PAMIS) is an organization in Scotland working with persons who have learning disabilities. PAMIS supports families by providing information, activities, and consultation. Publications related to multiple disabilities and a virtual online library offer additional support.

Internet Resources for Children with Physical Disabilities**American Academy of Special Education Professionals**

<http://www.aasep.org/>

This site has a large listing of professional resources that include many support therapists in nearly every possible venue. Links to very specific data on each of the IDEA 2004 disabilities are available, as well as intervention resources for parents and teachers. Links to legal issues, transition services, conferences, reading materials, and career opportunities complete the website of this professional organization.

The Hydrocephalus Association

<http://www.hydroassoc.org/>

This site seeks to aid persons who are challenged with hydrocephalus through research, support, education, and advocacy campaigns. Extensive links to publications, physicians, scholarships, events, research, medical articles, and advocacy help broaden the understanding of hydrocephalus.

iScoliosis

<http://www.iscoliosis.com/>

This is a user-friendly website that provides salient information regarding scoliosis. Symptoms, causes, treatments, and personal stories are geared toward teenagers and their parents. Suggested exercises, a section of FAQs, and links to finding qualified doctors are part of the support from this site that is sponsored by Medtronic.

Muscular Dystrophy Association

<http://www.mda.org/>

One of the nation's largest and most visible organizations for persons with disabilities, the Muscular Dystrophy Association is associated with the annual Labor Day Muscular Dystrophy Telethon hosted by Jerry Lewis. Many valuable links to family services, research, clinics, and the telethon guide viewers to a better understanding of muscular dystrophy and where to find help.

National Association of Parents with Children in Special Education

<http://www.napcse.org/>

This site is loaded with detailed information for parents and teachers about nearly all of the IDEA 2004 disabilities. For best results the viewer should join the National Association of Parents with Children in Special Education to see all of the information. The major topics include bone diseases, cerebral palsy, hydrocephalus, muscular dystrophy, polio, scoliosis, and spina bifida.

The Spina Bifida Association

<http://www.spinabifidaassociation.org/>

This site is dedicated to the most common disabling birth defect in the United States. The Spina Bifida Association (SBA) promotes prevention and life improvement for all people affected. Links to research, fact sheets, clinics, a national resource center, publications, news, and events help educate the viewer about spina bifida. Pregnant women who take folic acid can reduce the risk of having a baby with spina bifida according to SBA research.

United Cerebral Palsy

<http://www.ucp.org/>

This site is one of the leading places for information and advocacy for people with cerebral palsy. The home page offers links to education, employment, health and wellness, housing, parents and families, products and services, sports and leisure, transportation, and travel. Additional links to grants, news, and a one-stop guide for services in every state provide resources at the local level.

Internet Resources for Persons or Students with Chronic Medical Conditions**American Diabetes Association**

<http://www.diabetes.org/>

This national organization is committed to helping persons with diabetes manage their lives healthily. Both type I and type II diabetes are explained. Extensive information about nutrition management, fitness, lifestyle, research, local advocacy, professionals, parenting tips, and support are linked to this well-designed and helpful website. All facts provide valuable insight into a health condition that nearly 8% of Americans live with every day.

American Heart Association

<http://http:americanheart.org/>

This national group promotes healthy lifestyle and knowledge as keys to a better heart. Warning signs for stroke and heart attack are given along with

information on cardiopulmonary resuscitation, heart diseases, children's heart health, research, and advocacy.

American Lung Association

<http://www.lungusa.org/>

This site contains a wealth of information about asthma and other lung diseases. Asthma can affect persons of all ages differently, as this site explains. Links to asthma management, asthma research, how asthma changes as persons grow older, publications, and locations for Asthma Clinical Research Centers nationwide are important assets of this website.

Attention Deficit Disorder Association

<http://www.add.org/>

Although this website is in the midst of a redesign phase, the links for attention deficit hyperactivity disorder are working and are very applicable. Links to numerous articles related to relationships, career, research, school, treatment, and legal issues are excellent.

Epilepsy Foundation

<http://www.epilepsyfoundation.org/>

The Epilepsy Foundation of America is dedicated to helping people with seizures participate in all aspects of life, be valued in society, and promote research for a cure. Information about seizures, diagnosis, treatments, current research, and advocacy are well presented and helpful.

Leukemia and Lymphoma Society

<http://www.lls.org/>

The Leukemia and Lymphoma Society is the world's largest voluntary health organization dedicated to funding blood cancer research, education, and support. Links to blood disease information, patient services, advocacy, and research are very detailed.

National Heart, Lung, and Blood Institute

<http://nhlbi.nih.gov/>

The National Heart, Lung, and Blood Institute is part of the US Department of Health and Human Services. This website includes links to major blood diseases and disorders. Clicking on a specific disorder reveals additional links to detailed explanations, causes, symptoms, diagnoses, treatments, preventions, and additional resources.

Tourette Association of America

<https://www.tourette.org/>

The Tourette Association of America works to promote awareness and offer help in overcoming life's challenges for persons affected by Tourette

syndrome. Explanations about how Tourette syndrome affects the body and lives of persons with Tourette syndrome, research, professional help, support, education, and newsletters are all part of the information found at this site.

One ADD Place

<http://www.oneaddplace.com/>

This site has a multitude of links to every aspect of attention deficit hyperactivity disorder. The links include information on diagnosis, treatments, symptoms, diet, services, resources, products, news, and many special features that make this website a great resource for parents and teachers.

Internet Resources for Students with Specific Learning Disabilities

Dyslexia—The Gift

<http://www.dyslexia.com/>

The Davis Dyslexia Association International supports this website, which offers books that contain teaching strategies designed to address dyslexia. In addition to learning resources, the site has links to research, a library of articles, free software, education, family support, and many other topics related to dyslexia.

The International Dyslexia Association

<http://www.interdys.org/>

The International Dyslexia Association is a nonprofit organization dedicated to helping individuals with dyslexia. The website provides a variety of links for information including interventions, research, a grant program, an online bookstore, a discussion forum, publications, conferences, and membership.

Internet Special Education Resources

<http://www.iser.com/>

This learning disabilities directory of professionals, organizations, and schools serves those with learning disabilities and assists parents in locating area special education services, professional therapists, and advocacy strategies. Links to government agencies, teacher training and certification programs, and special needs software are located at this interesting site.

Learning Disabilities Association of America

<http://www.ldanatl.org/>

This organization seeks to provide cutting-edge information regarding learning disabilities to parents, students, educators, and professionals.

Overviews of several types of learning disabilities, assessment information, early childhood detection, navigation of the special education process, and guidelines to better mental health are just a few of the resources provided through this website.

LD Online

<http://www.ldonline.org/>

This website contains a wide variety of excellent information for parents, teachers, and students on learning disabilities. A section on learning disabilities (LDs) and attention deficit hyperactivity disorder basics is a good overview of each topic that includes links to questions, answers, and a glossary of terms. A link to LD Topics brings up hundreds of articles and resources concerning LDs. A special section for teachers and a link to the learning store are unique.

LD Resources

<http://www.ldresources.com/>

This site has provided information for persons with learning disabilities and those who work with them since 1995. The collection of resources includes a topic search, a blog, an archive, and hundreds of links to many issues related to learning disabilities.

The National Aphasia Association

<http://www.aphasia.org/>

The National Aphasia Association promotes public education, research, rehabilitation, and support services to assist persons with aphasia. Aphasia, which impairs the ability to speak and understand others and often causes difficulty in reading and writing, is usually the result of a stroke or other brain injury. This site includes links to the law, books, articles, support materials, health professionals, research, and rehabilitation.

The National Center for Learning Disabilities

<http://www.nclld.org/>

This website is the informational connection for the National Center for Learning Disabilities. It exists to ensure that people with learning disabilities have every opportunity to succeed in school, work, and life. The section on LD basics has a clear explanation of learning disabilities, how LDs can affect learning, social issues, keys for success, and research. Links for home, work, school, and college provide the reader with strategies to address challenges.

Speech and Language Impairment Internet Resources

American Speech-Language-Hearing Association

http://www.asha.org/

The American Speech-Language-Hearing Association is a scientific and professional organization composed of speech-language pathologists and scientists worldwide who strive to improve effective communication for all people. Access to online journals and other information related to speech and language challenges are available.

The Children's Hospital of Philadelphia

http://www.chop.edu

A quick search of the Children's Hospital of Philadelphia website includes a Center for Childhood Communication. At this site various speech disorders are explained, as are medical conditions that can increase speech differences. Related services, additional online sources, physicians, and research findings are also linked to this medical website.

Children's Speech Care Center

http://www.childspeech.net/

This site provides an overview of speech impairments and then delineates various diagnoses, various treatment options, and the 15 most common speech impairments. Resources for finding a clinic and for early intervention, as well as links to many support agencies, offer the viewer a variety of services and information related to speech impairments.

National Stuttering Association

http://nsastutter.org/

The National Stuttering Association states they are the largest self-help organization for persons who stutter. Information on stuttering, its causes and treatments, local chapters, research projects, PDF files of publications, and links to other stuttering websites are found at this site.

The Stuttering Homepage

https://www.mnsu.edu/comdis/kuster/stutter.html

This site provides several links to a variety of topics related to stuttering. A complete listing of websites that support those who stutter can be found at this site. The site is supported by Minnesota State University.

Internet Resources Pertaining to Persons with Traumatic Brain Injury

Brain Injury Association of America

<http://biausa.org/>

The Brain Injury Association of America serves persons whose lives are affected by traumatic brain injury. Fact sheets and links to A-Z Topics of brain injury provide detailed information. Brain Injury Association office locations in each state are listed, as well as links to research, recovery, education, and a national directory of support services.

Café Plus

<http://www.dreamscape.com/cafeplus/>

Café Plus is a special coffee shop in East Syracuse, New York, for persons who have experienced a head injury. The coffee shop is designed to be a place for meeting new friends, watching movies, playing games, enjoying meaningful activities, and sharing a good time with others. The purpose of Café Plus is to help persons overcome feelings of isolation as they recover after a brain injury. This site also has information on Internet resources related to traumatic brain injury.

TBI Resource Guide

<http://www.neuroskills.com/>

The Traumatic Brain Injury Resource Guide is the educational Internet resource for services and products related to traumatic brain injury (TBI). The site is supported by the Center for Neuro Skills in California and Texas. This site has some outstanding links to information about brain injuries and exactly how they can affect almost every aspect of life. Treatment options, resources, a TBI shop, and a list of publications can be found at this comprehensive website.

TraumaticBrainInjury.com

<http://www.traumaticbraininjury.com/>

The Pennsylvania Brain Injury Hospitals support this wonderful Internet resource. Information explaining the basic facts about TBI, symptoms, diagnoses, treatment options, legal resources, and an extensive video library all provide information regarding this complex disability.

Traumatic Brain Injury Survival Guide

<http://www.tbiguide.com/>

This site is supported by Dr. Glen Johnson, a clinical neuropsychologist. His guide to head injuries offers specific information regarding ways traumatic brain injuries occur, what to do about them, the stages of recovery, common challenges, returning to school, and communicating with medical professionals.

Children with Exceptionalities Special Research Interest Group

<https://sites.google.com/site/exceptionalitiessrig/home>

The National Association for Music Education hosts this special research interest group site featuring a resource for all links. This link includes information about adaptive musical instruments, assistive devices, apps, films and movies, and much more.

SECTION 2: PRINT RESOURCES FOR MUSIC TEACHERS AND MUSIC TEACHER EDUCATORS

The next section of this text is a comprehensive compilation of research, practitioner articles, and books for music teachers and music teacher educators to utilize in their planning and approach to this subject in music education.

Selected Research within Music Education Pertaining to Students with Special Needs

- Abad, V. (2007). Early intervention music therapy: Reporting on a 3-year project to address needs with at-risk families. *Music Therapy Perspectives*, 25(1), 52–58.
- Allen, R., & Heaton, P. (2010). Autism, music, and the therapeutic potential of music in alexithymia. *Music Perception: An Interdisciplinary Journal*, 27(4), 251–261.
- Allgood, N. (2005). Parents' perceptions of family-based group music therapy for children with autism spectrum disorders. *Music Therapy Perspectives*, 23(2), 92–99.
- Bakan, M. B., Koen, B. D., Bakan, M., Kobylarz, F., Morgan, L., Goff, R., & Kahn, S. (2008). Saying something else: Improvisation and music-play facilitation in a medical ethnomusicology program for children on the autism spectrum. *College Music Symposium*, 48, 1–30.
- Brown, L. S., & Jellison, J. A. (2012). Music research with children and youth with disabilities and typically developing peers: A systematic review. *Journal of Music Therapy*, 49(3), 335–364.
- Burnard, P. (2008). Inclusive pedagogies in music education: A comparative study of music teachers' perspectives from four countries. *International Journal of Music Education*, 26(2), 109–126.
- Cassidy, J. W., & Colwell, C. M. (2012). University students' perceptions of an inclusive music production. *Journal of Music Teacher Education*, 21(2), 28–40.
- Churchill, W. N. (2015). Deaf and hard-of-hearing musicians: Crafting a narrative strategy. *Research Studies in Music Education*, 37(1), 21–36.
- Darrow, A.-A. (2006). The role of music in deaf culture: Deaf students' perception of emotion in music. *Journal of Music Therapy*, 43(1), 2–15.
- Darrow, A.-A. (2007a). Looking to the past: Thirty years of history worth remembering. *Music Therapy Perspectives*, 25(2), 94–99.
- Darrow, A.-A. (2007b). The effect of vision and hearing loss on listeners' perception of referential meaning in music. *Journal of Music Therapy*, 44(1), 57–73.

- DeBedout, J. K. (2006). Motivators for children with severe intellectual disabilities in the self-contained classroom: A movement analysis. *Journal of Music Therapy*, 43(2), 123–135.
- Douglass, E. T. (2006). The development of a music therapy assessment tool for hospitalized children. *Music Therapy Perspectives*, 24(2), 73–79.
- Farnan, L. A. (2007). Music therapy and developmental disabilities: A glance back and a look forward. *Music Therapy Perspectives*, 25(2), 80–85.
- Forgeard, M. (2008). The relation between music and phonological processing in normal-reading children and children with dyslexia. *Music Perception*, 25(4), 383–390.
- Gerrity, K. W., Hourigan, R. M., & Horton, P. W. (2013). Conditions that facilitate music learning among students with special needs: A mixed-methods inquiry. *Journal of Research in Music Education*, 61, 144–159.
- Gfeller, K. (2007). Music therapy and hearing loss: A 30-year retrospective. *Music Therapy Perspectives*, 25(2), 100–107.
- Gregoire, M. A. (2006). Book reviews: "Music in special education," by Mary S. Adamek and Alice-Ann Darrow. *Music Therapy Perspectives*, 24(1), 52–53.
- Greher, G. R., Hillier, A., Dougherty, M., & Nataliya, P. (2010). SoundScape: An interdisciplinary music intervention for adolescents and young adults on the autism spectrum. *International Journal of Education & the Arts*, 11(9), 1–27.
- Hammel, A. M. (2001). Preparation for teaching special learners: Twenty years of practice. *Journal of Music Teacher Education*, 11(1), 5–11.
- Hillier, A., Greher, G., Poto, N., & Dougherty, M. (2011). Positive outcomes following participation in a music intervention for adolescents and young adults on the autism spectrum. *Psychology of Music*, 40(2), 201–215.
- Hébert, S. (2008). A case study of music and text dyslexia. *Music Perception*, 25(4), 369–381.
- Hooper, J. (2008a). A review of the music and intellectual disability literature (1943–2006) part one—descriptive and philosophical writing. *Music Therapy Perspectives*, 26(2), 66–79.
- Hooper, J. (2008b). A review of the music and intellectual disability literature (1943–2006) part two—experimental writing. *Music Therapy Perspectives*, 26(2), 80–96.
- Hourigan, R. M. (2007a). A special needs field experience for preservice instrumental music educators. *Contributions to Music Education*, 34, 19–33.
- Hourigan, R. M. (2007b). *Teaching music to students with special needs: A phenomenological examination of participants in a fieldwork experience* (Doctoral dissertation, University of Michigan, Ann Arbor).
- Hourigan, R. (2009). Preservice music teachers' perceptions of fieldwork experiences in a special needs classroom. *Journal of Research in Music Education*, 57(2), 152–168.
- Jones, S. K. (2014). Teaching students with disabilities: A review of music education research as it relates to the individuals with disabilities education act. *Update: Applications of Research in Music Education*, 34(1), 13–23.
- Kaplan, R. (2005). An analysis of music therapy program goals and outcomes for clients with diagnoses on the autism spectrum. *Journal of Music Therapy*, 42(1), 2–19.

- Kaplan, R. (2008). Book review: "Music therapy groupwork with special needs children: The evolving process," by K. D. Goodman. *Journal of Music Therapy*, 45(4), 507-511.
- Katagiri, J. (2009). The effect of background music and song texts on the emotional understanding of children with autism. *Journal of Music Therapy*, 46(1), 15-31.
- Kennedy, R. (2006). Movement, singing, and instrument playing strategies for a child with myotonic dystrophy. *Music Therapy Perspectives*, 24(1), 39-51.
- Kern, P. (2006). Using embedded music therapy interventions to support outdoor play of young children with autism in an inclusive community-based child care program. *Journal of Music Therapy*, 43(4), 270-294.
- Kern, P. (2007). Improving the performance of a young child with autism during self-care tasks using embedded song interventions: A case study. *Music Therapy Perspectives*, 25(1), 43-51.
- Kwak, E. E. (2007). Effect of rhythmic auditory stimulation on gait performance in children with spastic cerebral palsy. *Journal of Music Therapy*, 44(3), 198-216.
- Langan, D. (2009). A music therapy assessment tool for special education: Incorporating education outcomes. *Australian Journal of Music Therapy*, 20, 78-98.
- Landovaz, M. J., Sladeczek, I. E., & Rapp, J. T. (2011). Effects of music on stereotyping children with autism. *Journal of Applied Behavior Analysis*, 44(3), 647-651.
- Martínez-Castilla, P. (2008). Singing abilities in Williams syndrome. *Music Perception*, 25(5), 449-469.
- McCarthy, J. (2008). A survey of music therapists' work with speech-language pathologists and experiences with augmentative and alternative communication. *Journal of Music Therapy*, 45(4), 405-426.
- McCord, K. (2009). Improvisation as communication: Students with communication disabilities and autism using call and responses on instruments. *Australian Journal of Music Education*, 2, 17-26.
- McFerran, K. (2008). Book reviews: "Music therapy groupwork with special needs children: The evolving process," by Karen D. Goodman. *Australian Journal of Music Therapy*, 19, 95-97.
- Miceli, J. S. (2006). A four-way perspective on the development and importance of music learning theory-based prek-16 music education partnerships involving music for special learners. *Journal of Music Teacher Education*, 16(1), 65-78.
- Nabb, D., & Balcetis, E. (2010). Access to music education: Nebraska band directors' experiences and attitudes regarding students with physical disabilities. *Journal of Research in Music Education*, 57(4), 308-319.
- Nelson, P. N., & Hourigan, R. M. (2015). A comparative case study of learning strategies and recommendations of five professional musicians with dyslexia. *Update: Applications of Research in Music Education*, 35(1), 1-12.
- Parsons, K. (2006). Preserved singing in aphasia: A case study of the efficacy of melodic intonation therapy. *Music Perception*, 24(1), 23-35.
- Preis, J., Amon, R., Robinette, D. S., & Rozegar, A. (2016). Does music matter? The effects of background music on verbal expression and engagement in children with autism spectrum disorders. *Music Therapy Perspectives*, 34(1), 106-115.
- Rauscher, F. H., & Hinton, S. C. (2011). Music instruction and its diverse extra-musical benefits. *Music Perception*, 29(2), 215-226.

- Register, D. (2007). The use of music to enhance reading skills of second grade students and students with reading disabilities. *Journal of Music Therapy, 44*(1), 23–37.
- Rickson, D. J. (2006). Instructional and improvisational models of music therapy with adolescents who have attention deficit hyperactivity disorder (ADHD): A comparison of the effects on motor impulsivity. *Journal of Music Therapy, 43*(1), 39–62.
- Ropp, C. R. (2006). Special education administrators' perceptions of music therapy in special education programs. *Music Therapy Perspectives, 24*(2), 87–93.
- Salvador, K. (2010). Who isn't a special learner? A survey of how music teacher education programs prepare future educators to work with exceptional populations. *Journal of Music Teacher Education, 20*(1), 27–38.
- Salvador, K. (2015). Music instruction for elementary students with moderate to severe cognitive impairments: A case study. *Research Studies in Music Education, 37*(2), 161–174.
- Scott, L. P. (2007). Talking with music teachers about inclusion: Perceptions, opinions and experiences. *Journal of Music Therapy, 44*(1), 38–56.
- Shields, C. (2001). Music education and mentoring as intervention for at-risk urban adolescents: Their self-perceptions, opinions, and attitudes. *Journal of Research in Music Education, 49*(3), 273–286.
- Silverman, M. J. (2006). Forty years of case studies: A history of clinical case studies in the "Journal of Music Therapy," "Music Therapy," and "Music Therapy Perspectives." *Music Therapy Perspectives, 24*(1), 4–12.
- Simpson, K., & Keen, D. (2011). Music interventions for children with autism: Narrative review of the literature. *Journal of Autism and Developmental Disorders, 41*(11), 1507–1514.
- Sussman, J. E. (2009). The effect of music on peer awareness in preschool age children with developmental disabilities. *Journal of Music Therapy, 46*(1), 53–68.
- Taylor, D. M. (2007). Attitudes toward inclusion and students with disabilities: A review of three decades of music research. *Bulletin of the Council for Research in Music Education, 172*, 9–23.
- Taylor, D. M. (2016). Learning from parents of children with disabilities. *Journal of Music Teacher Education, 26*(2), 1–13.
- Thaut, M. H. (2008). Musical structure facilitates verbal learning in multiple sclerosis. *Music Perception, 25*(4), 325–330.
- Trehub, S. E. (2006). Pitch and timing in the songs of deaf children with cochlear implants. *Music Perception, 24*(2), 147–154.
- VanWeelden, K. (2005). Preservice teachers' predictions, perceptions, and actual assessment of students with special needs in secondary general music. *Journal of Music Therapy, 42*(3), 200–215.
- VanWeelden, K. (2007a). An exploratory study of the impact of field experiences on music education majors' attitudes and perceptions of music for secondary students with special needs. *Journal of Music Teacher Education, 16*(2), 34–44.
- VanWeelden, K. (2007b). Preservice music teachers' predictions, perceptions, and assessment of students with special needs: The need for training in student assessment. *Journal of Music Therapy, 44*(1), 74–84.
- VanWeelden, K., & Whipple, J. (2013). Music educators' perceptions of preparation and supports available for inclusion. *Journal of Music Teacher Education, 23*(2), 33–51.

- Vanweelden, K., & Whipple, J. (2014). Music educators' perceived effectiveness of inclusion. *Journal of Research in Music Education*, 62(2), 148–160.
- Walworth, D. D. (2007). The use of music therapy within the SCERTS model for children with autism spectrum disorder. *Journal of Music Therapy*, 44(1), 2–22.
- Wan, C. Y., Rüber, T., Hohmann, A., & Schlaug, G. (2010). The therapeutic effects of singing in neurological disorders. *Music Perception*, 27(4), 287–295.
- Welch, G., Ockelford, A., Carter, F., Zimmermann, S., & Himonides, E. (2009). "Sounds of intent": Mapping musical behaviour and development in children and young people with complex needs. *Psychology of Music*, 37(3), 348–370.
- Whipple, C. M., Gfeller, K., Driscoll, V., Oleson, J., & McGregor, K. (2015). Do communication disorders extend to musical messages? An answer from children with hearing loss or autism spectrum disorders. *Journal of Music Therapy*, 52(1), 78–116.
- Whipple, J. (2005). The effects of field experience on music education majors' perceptions of music instruction for secondary students with special needs. *Journal of Music Teacher Education*, 14(2), 62–69.
- Wolfe, D. E. (2009). The use of music with young children to improve sustained attention during a vigilance task in the presence of auditory distractions. *Journal of Music Therapy*, 46(1), 69–82.

Dissertations within Music Education

- Barnes, J. P. (2010). *Moments of meeting: Difficulties and developments in shared attention, interaction, and communication with children with autism during two years of music therapy in a public preschool class* (Unpublished doctoral dissertation). Lesley University, Cambridge, MA.
- Bhatara, A. K. (2008). *Music as a means of investigating perception of emotion and social attribution in typical development and in autism spectrum disorders* (Unpublished doctoral dissertation). McGill University, Montreal, QC, Canada.
- Boumpani, N. M. (2005). *An investigation of instrumental music educators' awareness, understanding, attitudes and approaches associated with teaching reading disabled students in inclusive instrumental music classes in the public middle schools of North Carolina* (Unpublished doctoral dissertation). University of North Carolina at Greensboro, Greensboro, NC.
- Cardella, C. (2014). *Musical ensemble participation and social behaviors in autistic children: Collective case study* (Unpublished doctoral dissertation). University of Phoenix, Tempe, AZ.
- Chen, Y. (2007). *A research procedure and study of elementary music curriculum for children with special needs in inclusive music programs* (Unpublished doctoral dissertation). University of Idaho, Moscow, ID.
- Churchill, W. N. (2016). *Claiming musical spaces: Stories of deaf and hard-of-hearing musicians* (Unpublished doctoral dissertation). Columbia University, New York, NY.
- Dansereau, D. R. (2005). *The musicality of 3-year-old children within the context of research-based musical engagement* (Unpublished doctoral dissertation). Georgia State University, Atlanta, GA.

- Davila, G. A. (2013). *A graduate course on inclusion: Four elementary/general music educators' perceived attitudes and applications in the classroom* (Unpublished doctoral dissertation). University of Iowa, Iowa City, IA.
- Delaney, C. A. (2016). *Patterns of activity and practice among music educators concerning instrumental music students with disabilities* (Unpublished doctoral dissertation). George Mason University, Fairfax, VA.
- DeVito, D. (2006). *The communicative function of behavioral responses to music by public school students with autism spectrum disorder* (Unpublished doctoral dissertation). University of Florida, Gainesville, FL.
- Duffy, V. A. (2012). *Musical social stories and the preschool child with autism spectrum disorder* (Unpublished doctoral dissertation). Alliant International University, Alhambra, CA.
- Farrell, R. J. (2013). *Accommodating Asperger's: An autoethnography on the learning experience in an e-learning music education program* (Unpublished doctoral dissertation). Boston University, Boston, MA.
- Hahn, K. R. (2010). *Inclusion of students with disabilities: Preparation and practices of music educators* (Unpublished doctoral dissertation). Pennsylvania State University, State College, PA.
- Hamblin, C. L. (2013). *Teachers' attitudes concerning students with special needs in area special classes* (Unpublished doctoral dissertation). Walden University, Minneapolis, MN.
- Hammel, A. M. (1999). *A study of teacher competencies necessary when including special learners in elementary music classrooms: The development of a unit of study for use with undergraduate music education students* (Unpublished doctoral dissertation). Shenandoah University, Winchester, VA.
- Haywood, J. S. (2005). *Including individuals with special needs in choirs: Implications for creating inclusive environments* (Unpublished doctoral dissertation). University of Toronto, Ontario, Canada.
- Hoffman, E. C. (2011). *The status of students with special needs in the instrumental musical ensemble and the effect of selected educator and institutional variables on rates of inclusion* (Unpublished doctoral dissertation). University of Nebraska-Lincoln, Lincoln, NE.
- Hourigan, R. (2007). *Teaching music to students with special needs: A phenomenological examination of participants in a fieldwork experience* (Unpublished doctoral dissertation). University of Michigan, Ann Arbor, MI.
- Jemison Pollard, D. (2010). *The use of music to improve social skills development in children diagnosed with autism* (Unpublished doctoral dissertation). Texas Southern University, Houston, TX.
- Joseph, C. K. (2011). *Integrating music education, music therapy and special education in a music classroom* (Unpublished doctoral dissertation). Union Institute and University, Cincinnati, OH.
- Laird, L. A. E. (2016). *A little bit more the same than yesterday: A mixed methods exploration of choir member empathy and attitudes toward individuals with disabilities* (Unpublished doctoral dissertation). University of Nebraska-Lincoln, Lincoln, NE.

- Lapka, C. M. (2005). *A case study of the integration of students with disabilities in a secondary music ensemble* (Unpublished doctoral dissertation). University of Illinois at Urbana-Champaign, Champaign, IL.
- Moss, F., Jr. (2009). *Quality of experience in mainstreaming and full inclusion of blind and visually impaired high school instrumental music students* (Unpublished doctoral dissertation). University of Michigan, Ann Arbor, MI.
- Nelson, K. (2014). *Successful strategies of individuals with dyslexia in the field of music: A comparative case study* (Unpublished doctoral dissertation). Boston University, Boston, MA.
- Ojeda, S. L. (2005). *The impact of culturally relevant music on the classroom behaviors of special education Latino students* (Unpublished doctoral dissertation). Widener University, Institute for Graduate Clinical Psychology, Chester, PA.
- Perry, S. E. (2015). *Musical engagement of children with sensory processing disorder: A multiple case study* (Unpublished doctoral dissertation). Columbia University, New York, NY.
- Rowley, T. (2006). *The effect of music therapy as a behavior intervention for preschoolers in a head start program* (Unpublished doctoral dissertation). Ball State University, Muncie, IN.
- Sharrock, B. (2007). *A comparison of the attitudes of South Carolina special education and chorus teachers toward mainstreaming students with mild and moderate mental disabilities* (Unpublished doctoral dissertation). University of South Carolina, Columbia, SC.
- Shirk, C. (2008). *The preparedness of elementary music teachers to include students with challenging behavior in their classrooms* (Unpublished doctoral dissertation). University of Central Florida, Orlando, FL.
- Soja, M. C. (2015). *The effect of timbre and pitch-pattern difficulty on the pitch perceptions of elementary-aged users of cochlear implants* (Unpublished doctoral dissertation). University of North Carolina at Greensboro, Greensboro, NC.
- Stanutz, S. (2009). *Pitch discrimination and melodic memory in children with autism* (Unpublished doctoral dissertation). McGill University, Montreal, QC, Canada.
- Summa-Chadwick, M. (2008). *Music—a gateway to reaching developmental processes of children with special needs* (Unpublished doctoral dissertation). University of Kansas, Lawrence, KS.
- Tindell, K. W. (2010). *Comparison of music-based curriculum versus an eclectic curriculum for speech acquisition in students with autism spectrum disorder* (Unpublished doctoral dissertation). Dallas Baptist University, Dallas, TX.
- Vinciguerra, S. (2016). *Lived experiences of secondary instrumental music teachers who teach students with learning disabilities* (Unpublished doctoral dissertation). Boston University, Boston, MA.
- Vladikovic, J. (2013). *Gifted learners, dyslexia, music, and the piano: Rude, inattentive, uncooperative, or something else?* (Unpublished doctoral dissertation). Arizona State University, Tempe, AZ.
- Volpitta, D. M. (2005). *Socialization of students labeled learning disabled: Rewriting the text of self* (Unpublished doctoral dissertation). Columbia University Teachers College, New York, NY.

- Witmer, N. S. (2015). *Music lessons from a tablet computer: The effect of incorporating a touchscreen device in teaching music staff notation to students with dyslexia* (Unpublished doctoral dissertation). Boston University, Boston, MA.
- Yune, J. (2008). *The effect of a solfege-related tactile indicator on pitch accuracy in the retention of a vocal song in visually impaired elementary and secondary students* (Unpublished doctoral dissertation). University of Southern California, Los Angeles, CA.

Selected Research within General Education

- Adams, P. (2008). Positioning behaviour: Attention deficit/hyperactivity disorder (ADHD) in the post-welfare educational era. *International Journal of Inclusive Education*, 12(2), 113–125.
- Adcock, J., & Cuvo, A. J. (2009). Enhancing learning for children with autism spectrum disorders in regular education by instructional modifications. *Research in Autism Spectrum Disorders*, 3(2), 319–328.
- Andrews, J. F., & Covell, J. A. (2006). Preparing future teachers and doctoral-level leaders in deaf education: Meeting the challenge. *American Annals of the Deaf*, 151(5), 464–475.
- Banda, D. R., Grimmett, E., & Hart, S. L. (2009). Activity schedules: Helping students with autism spectrum disorders in general education classrooms manage transition issues. *Teaching Exceptional Children*, 41(4), 16–21.
- Banks, J., Frawley, D., & McCoy, S. (2015). Achieving Inclusion? Effective resourcing of students with special educational needs. *International Journal of Inclusive Education*, 19(9), 926–943.
- Beach, K. D., Sanchez, V., Flynn, L. J., & O'Connor, R. E. (2015). Teaching academic vocabulary to adolescents with learning disabilities. *Teaching Exceptional Children*, 48(1), 36–44.
- Bennett, K. S., & Hay, D. A. (2007). The role of family in the development of social skills in children with physical disabilities. *International Journal of Disability, Development and Education*, 54(4), 381–397.
- Brown, D. W. (2006). Micro-level teaching strategies for linguistically diverse learners. *Linguistics and Education: An International Research Journal*, 17(2), 175–195.
- Bruce, S., DiNatale, P., & Ford, J. (2008). Meeting the needs of deaf and hard of hearing students with additional disabilities through professional teacher development. *American Annals of the Deaf*, 153(4), 368–375.
- Carnahan, C. R., Hume, K., Clarke, L., & Borders, C. (2009). Using structured work systems to promote independence and engagement for students with autism spectrum disorders. *Teaching Exceptional Children*, 41(4), 6–14.
- Carroll, K. L. (2008). In their own voices: Helping artistically gifted and talented students succeed academically. *Gifted Child Today*, 31(4), 36–43.
- Chval, K. B., & Davis, J. A. (2008). The gifted student. *Mathematics Teaching in the Middle School*, 14(5), 267–274.
- Cobb, S. V. G. (2007). Virtual environments supporting learning and communication in special needs education. *Topics in Language Disorders*, 27(3), 211.

- Coencas, J. (2007). How movies work for secondary school students with special needs. *English Journal*, 96(4), 67-72.
- Cooper-Duffy, K., Szedia, P., & Hyer, G. (2010). Teaching literacy to students with significant cognitive disabilities. *Teaching Exceptional Children*, 42(3), 30-39.
- Daniels, H. (2006). The dangers of corruption in special needs education. *British Journal of Special Education*, 33(1), 4-9.
- Dantas, M. L. (2007). Building teacher competency to work with diverse learners in the context of international education. *Teacher Education Quarterly*, 34(1), 75-94.
- Delmolino, L., Hansford, A. P., Bamond, M. J., Fiske, K. E., & LaRue, R. H. (2013). The use of instructive feedback for teaching language skills to children with autism. *Research in Autism Spectrum Disorders*, 7(6), 648-661.
- DuPaul, G. J., & Weyandt, L. L. (2006). School-based intervention for children with attention deficit hyperactivity disorder: Effects on academic, social, and behavioural functioning. *International Journal of Disability, Development & Education*, 53(2), 161-176.
- Eckstein, M. (2009). Enrichment 2.0 gifted and talented education for the 21st century. *Gifted Child Today*, 32(1), 59-63.
- Edwards, C. J., Carr, S., & Siegel, W. (2006). Influences of experiences and training on effective teaching practices to meet the needs of diverse learners in schools. *Education*, 126(3), 580-592.
- Egilson, S. T., & Traustadottir, R. (2009). Assistance to pupils with physical disabilities in regular schools: Promoting inclusion or creating dependency? *European Journal of Special Needs Education*, 24(1), 21-36.
- Green, J. G., McLaughlin, K. A., Alegria, M., Costello, E. J., Gruber, M. J., Hoagwood, K., & . . . Kessler, R. C. (2013). School mental health resources and adolescent mental health service use. *Journal of the American Academy of Child & Adolescent Psychiatry*, 52(5), 501-510.
- Guardino, C., Cannon, J. E., & Eberst, K. (2014). Building the evidence-base of effective reading strategies to use with deaf English-language learners. *Communication Disorders Quarterly*, 35(2), 59-73.
- Guskey, T. R., & Jung, L. A. (2009). Grading and reporting in a standards-based environment: Implications for students with special needs. *Theory Into Practice*, 48(1), 53-62.
- Hale, A., Snow-Geronimo, J., & Morales, F. (2008). Transformative education for culturally diverse learners through narrative and ethnography. *Teaching and Teacher Education: An International Journal of Research and Studies*, 24(6), 1413-1425.
- Hart, J. E. (2009). Strategies for culturally and linguistically diverse students with special needs. *Preventing School Failure*, 53(3), 197-208.
- Howard, R., & Ford, J. (2007). The roles and responsibilities of teacher aides supporting students with special needs in secondary school settings. *Australasian Journal of Special Education*, 31(1), 25-43.
- Hudson, M. E., Browder, D., & Wakeman, S. (2013). Helping students with moderate and severe intellectual disability access grade-level text. *Teaching Exceptional Children*, 45(3), 14-23.
- Hudson, R. F., High, L., & Al Otaiba, S. (2007). Dyslexia and the brain: What does current research tell us? *Reading Teacher*, 60(6), 506-515.
- Humphries, T., & Allen, B. M. (2008). Reorganizing teacher preparation in deaf education. *Sign Language Studies*, 8(2), 160-180.

- Johnsen, S. K., Parker, S. L., & Farah, Y. N. (2015). Providing services for students with gifts and talents within a response-to-intervention framework. *Teaching Exceptional Children*, 47(4), 226-233.
- Kasari, C., & Smith, T. (2013). Interventions in schools for children with autism spectrum disorder: Methods and recommendations. *Autism: The International Journal of Research and Practice*, 17(3), 254-267.
- Kauffman, J., & Badar, J. (2013). How we might make special education for students with emotional or behavioral disorders less stigmatizing. *Behavioral Disorders*, 39(1), 16-27.
- Kim, O., & Hupp, S. C. (2007). Instructional interactions of students with cognitive disabilities: Sequential analysis. *American Journal on Mental Retardation*, 112(2), 94-106.
- Kos, J. M., Richdale, A. L., & Hay, D. A. (2006). Children with attention deficit hyperactivity disorder and their teachers: A review of the literature. *International Journal of Disability, Development & Education*, 53(2), 147-160.
- Leaf, J. B., Taubman, M., Bloomfield, S., Palos-Rafuse, L., Leaf, R., McEachin, J., & Misty, L. O. (2009). Increasing social skills and pro-social behavior for three children diagnosed with autism through the use of a teaching package. *Research in Autism Spectrum Disorders*, 3(1), 275-289.
- Li, A. (2009). Identification and intervention for students who are visually impaired and who have autism spectrum disorders. *Teaching Exceptional Children*, 41(4), 22-32.
- Lindsay, G. (2007). Annual review: Educational psychology and the effectiveness of inclusive education/mainstreaming. *British Journal of Educational Psychology*, 77(1), 1-24.
- Lindsay, S., Proulx, M., Scott, H., & Thomson, N. (2014). Exploring teachers' strategies for including children with autism spectrum disorder in mainstream classrooms. *International Journal of Inclusive Education*, 18(2), 101-122.
- Long, L., MacBlain, S., & MacBlain, M. (2007). Supporting students with dyslexia at the secondary level: An emotional model of literacy. *Journal of Adolescent & Adult Literacy*, 51(2), 124-134.
- Luckner, J. L. (2006). Evidence-based practices with students who are deaf. *Communication Disorders Quarterly*, 28(1), 49-52.
- Lytle, R., & Todd, T. (2009). Stress and the student with autism spectrum disorders: Strategies for stress reduction and enhanced learning. *Teaching Exceptional Children*, 41(4), 36-42.
- McDowell, C. (2010). An adaption tool kit for teaching music. *Teaching Exceptional Children Plus*, 6(3), 1-20.
- Murray, D. S., Ruble, L. A., Willis, H., & Molloy, C. A. (2009). Parent and teacher report of social skills in children with autism spectrum disorders. *Language, Speech, and Hearing Services in Schools*, 40(2), 109-115.
- Peine, M. E., & Coleman, L. J. (2010). The phenomenon of waiting in class. *Journal for the Education of the Gifted*, 34(2), 220-244.
- Roy, A., Guay, F., & Valois, P. (2013). Teaching to address diverse learning needs: Development and validation of a differentiated instruction scale. *International Journal of Inclusive Education*, 17(11), 1186-1204.

- Schrandt, J. A., Townsend, D. B., & Poulson, C. L. (2009). Teaching empathy skills to children with autism. *Journal of Applied Behavior Analysis*, 42(1), 17–32.
- Schroth, S. T., & Helfer, J. A. (2008). Identifying gifted students: Educator beliefs regarding various policies, processes, and procedures. *Journal for the Education of the Gifted*, 32(2), 155–179.
- Singleton, S. M., & Filce, H. G. (2015). Graphic organizers for secondary students with learning disabilities. *Teaching Exceptional Children*, 48(2), 110–117.
- Stichter, J. P., Randolph, J. K., Kay, D., & Gage, N. (2009). The use of structural analysis to develop antecedent-based interventions for students with autism. *Journal of Autism and Developmental Disorders*, 39(6), 883–896.
- Supalo, C. A., Mallouk, T. E., Amorosi, C., Lanouette, J., Wohlers, H. D., & McEnnis, K. (2009). Using adaptive tools and techniques to teach a class of students who are blind or low-vision. *Journal of Chemical Education*, 86(5), 587–591.
- Zonneville-Bender, M. J. S., Matthys, W., van de Wiel, N. M. H., & Lochman, J. E. (2007). Preventive effects of treatment of disruptive behavior disorder in middle childhood on substance use and delinquent behavior. *Journal of the American Academy of Child and Adolescent Psychiatry*, 46(1), 33–39.

Books within Music Therapy and Music Education

- Adamek, M. S., & Darrow, A.-A. (2010). *Music in special education* (2nd ed.). Silver Spring, MD: American Music Therapy Association.
- Blair, D. V., & McCord, K. A. (Eds.). (2016). *Exceptional music pedagogy for children with exceptionalities: International perspectives*. New York, NY: Oxford University Press.
- Cheng, W., & Horowitz, W. (Eds.). (2016). *Making music with a hearing loss: Strategies and stories* (2nd ed.). Gaithersburg, MD: AAMHL Pub.
- De Orio, P. (2014). *Teaching students with disabilities: A resource guide for the strings classroom*. Laurel, MD: TL Publications.
- Goodman, K. D. (2007). *Music therapy groupwork with special needs children: The evolving process*. Springfield, IL: Charles C. Thomas.
- Hammel, A., & Hourigan, R. M. (2013). *Teaching music to students with autism*. New York, NY: Oxford University Press.
- Jellison, J. A. (2015). *Including everyone: Creating music classrooms where all children learn*. New York, NY: Oxford University Press.
- Kern, P., & Humpal, M. E. (2013). *Early childhood music therapy and autism spectrum disorders: Developing potential in young children and their families*. London, UK: Jessica Kingsley.
- Kirk, J. (2004). *Dyslexia and music*. London, UK: British Dyslexia Association.
- Lerner, N. W., & Straus, J. N. (2006). *Sounding off: Theorizing disability in music*. New York, NY: Routledge.
- Lewis, C. (2008). *Rex: A mother, her autistic child, and the music that transformed their lives*. Nashville, TN: Thomas Nelson.
- Lim, H. A. (2010). *Developmental speech-language training through music for children with autism spectrum disorders: Theory and clinical application*. London, UK: Jessica Kinsley.

- Lloyd, P. (2008). *Let's all listen: Songs for group work in settings that include students with learning difficulties and autism*. London, UK: Jessica Kingsley.
- MENC. (2007). *Spotlight on making music with special learners: Selected articles from state MEA journals*. Lanham, MD: Rowman & Littlefield Education.
- Miles, T. R., & Westcombe, J. D. D. (2008). *Music and dyslexia: A positive approach*. Chichester, West Sussex, UK: John Wiley & Sons.
- Nordoff, P. R. C. (2006). *Music therapy in special education*. Gilsum, NH: Barcelona Publishers.
- Ockelford, A. (2013). *Music, language and autism: A guide for parents and practitioners*. London, UK: Jessica Kingsley.
- Ott, P. (2011). *Music for special kids: Musical activities, songs, instruments and resources*. London, UK: Jessica Kingsley.
- Rief, S. F. (2005). *How to reach and teach children with ADD/ADHD: Practical techniques, strategies, and interventions*. San Francisco, CA: Jossey-Bass.
- Schraer-Joiner, L. E. (2014). *Music for children with hearing loss: A resource for parents and teachers*. New York, NY: Oxford University Press.
- Scott, S. J. (2016). *Music education for children with autism spectrum disorder: A resource for teachers*. New York, NY: Oxford University Press.
- Standley, J. M., & Jones, J. D. (2007). *Music techniques in therapy, counseling, and special education*. Silver Springs, MD: American Music Therapy Association.
- Tomlinson, J., Derrington, P., & Oldfield, A. (2012). *Music therapy in schools: Working with children of all ages in mainstream and special education*. London, UK: Jessica Kingsley Publishers.
- Tubbs, J. (2008). *Creative therapy for children with autism, ADD, and Asperger's: Using artistic creativity to reach, teach, and touch our children*. Garden City Park, NY: Square One Publishers.
- Walworth, D. (2013). *Bright start music: A developmental program for music therapists, parents, and teachers of young children*. Silver Springs, MD: American Music Therapy Association.

Selected Books within General Education

- Algozzine, R., & Ysseldyke, J. E. (2006a). *Effective instruction for students with special needs: A practical guide for every teacher*. Thousand Oaks, CA: Corwin Press.
- Algozzine, R., & Ysseldyke, J. E. (2006b). *Teaching students with medical, physical, and multiple disabilities: A practical guide for every teacher*. Thousand Oaks, CA: Corwin Press.
- Anderson, S. R. (2007). *Self-help skills for people with autism: A systematic teaching approach*. Bethesda, MD: Woodbine House.
- Banks, J., Cochran-Smith, M., Moll, L., Richert, A., Zeichner, K., & LePage, P. (2005). Teaching diverse learners. In L. Darling Hammond & J. Bransford (Eds.), *Preparing teachers for a changing world*. San Francisco, CA: Jossey-Bass.
- Batshaw, M. L., Pellegrino, L., & Roizen, N. J. (2007). *Children with disabilities*. Baltimore, MD: Paul H. Brookes Pub.
- Ben-Arieh, J. (2009). *The educator's guide to teaching students with autism spectrum disorders*. Thousand Oaks, CA: Corwin Press.

- Berkell, Z. D., Wehmeyer, M. L., & Simpson, R. L. (Eds.). (2012). *Educating students with autism spectrum disorders: Research-based principles and practices*. New York, NY: Routledge.
- Browder, D. M., & Spooner, F. (2011). *Teaching students with moderate and severe disabilities*. New York, NY: Guilford Press.
- Brownell, M. T. (2012). *Inclusive instruction: Evidence-based practices for teaching students with disabilities*. New York, NY: Guilford Press.
- Bursztyn, A. (2007). *The Praeger handbook of special education*. Westport, CT: Praeger Publishers.
- Cimera, R. E. (2007). *Making autism a gift: Inspiring children to believe in themselves and lead happy, fulfilling lives*. Lanham, MD: Rowman & Littlefield.
- Clough, P. (2005). *Handbook of emotional & behavioural difficulties*. London, UK: Sage Publications.
- Darling-Hammond, L., & Bransford, J. (2005). *Preparing teachers for a changing world*. San Francisco, CA: Jossey-Bass.
- Davidson, J., & Orsini, M. (2013). *Worlds of autism: Across the spectrum of neurological difference*. Minneapolis, MN: University of Minnesota Press.
- Davis, G. A. (2006). *Gifted children gifted education*. Scottsdale, AZ: Great Potential Press.
- De Boer, S. R. (2009). *Successful inclusion for students with autism: Creating a complete, effective ASD inclusion program*. San Francisco, CA: Jossey-Bass.
- Dennis, K., & Azpiri, T. (2005). *Sign to learn: American sign language in the early childhood classroom*. St. Paul, MN: Redleaf Press.
- Fletcher-Janzen, E., & Reynolds, C. R. (2006). *The special education almanac*. Hoboken, NJ: J. Wiley & Sons.
- Frankel, F., & Wood, J. J. (2012). *Social skills success for students with autism/Asperger's: Helping adolescents on the spectrum to fit in*. San Francisco, CA: Jossey-Bass.
- Grandin, T. (2008). *The way I see it: A personal look at autism and Asperger's*. Arlington, TX: Future Horizons.
- Hall, T. E., Meyer, A., & Rose, D. H. (2012). *Universal design for learning in the classroom: Practical applications*. New York, NY: Guilford Press.
- Hallahan, D. P., Kauffman, J. M., & Pullen, P. C. (2015). *Exceptional learners: An introduction to special education* (13th ed.). Boston, MA: Pearson.
- Harris, S. L., & Weiss, M. J. (2007). *Right from the start: Behavioral intervention for young children with autism* (2nd ed.). Bethesda, MD: Woodbine House.
- Henderson, K. (2008). *Teaching children with attention deficit hyperactivity disorder: Instructional strategies and practices*. Washington, DC: US Department of Education, Office of Special Education and Rehabilitative Services, Office of Special Education Programs.
- Ilona, R. (2010). *The autism spectrum in the 21st century: Exploring psychology, biology and practice*. London, UK: Jessica Kingsley.
- Leach, D. (2010). *Bringing ABA into your inclusive classroom: A guide to improving outcomes for students with autism spectrum disorders*. Baltimore, MD: Paul H. Brookes.
- Lewis, R. B., & Doorlag, D. H. (2006). *Teaching special students in general education classrooms* (7th ed.). Upper Saddle River, NJ: Pearson/Merrill/Prentice Hall.

- Lougy, R. A., DeRuvo, S. L., & Rosenthal, D. K. (2007). *Teaching young children with ADHD: Successful strategies and practical interventions for prek-3*. Thousand Oaks, CA: Corwin Press.
- Mayer, M. J. (2009). *Cognitive-behavioral interventions for emotional and behavioral disorders: School-based practice*. New York, NY: Guilford Press.
- Moores, D. F., & Martin, D. S. (2006). *Deaf learners: Developments in curriculum and instruction*. Washington, DC: Gallaudet University Press.
- Nelson, D. (2008). Personal excellence: A new paradigm for gifted education. In Y. S. Freeman, D. E. Freeman, & R. Ramirez (Eds.), *Diverse learners in the mainstream classroom: Strategies for supporting all students across content areas* (pp. 101-117). Portsmouth, NH: Heinemann.
- Odom, S. L. (2007). *Handbook of developmental disabilities*. New York, NY: Guilford Press.
- Prince-Sayward, B. (Ed.). (2013). *Same journey, different paths, stories of auditory processing disorder*. Sarasota, FL: First Edition Design Publishing.
- Reid, R., Lienemann, T. O., & Hagaman, J. L. (2013). *Strategy instruction for students with learning disabilities* (2nd ed.). New York, NY: Guilford Press.
- Richards, G., & Armstrong, F. (2011). *Teaching and learning in diverse and inclusive classrooms: Key issues for new teachers*. London, UK: Routledge.
- Ruf, D. L. (2005). *Losing our minds: Gifted children left behind*. Scottsdale, AZ: Great Potential Press.
- Schwartz, D. (2005). *Including children with special needs: A handbook for educators and parents*. Westport, CT: Greenwood Press.
- Swanson, H. L., Harris, K. R., & Graham, S. (2013). *Handbook of learning disabilities* (2nd ed.). New York, NY: Guilford Press.
- Vaughn, S., Bos, C. S., Schumm, J. S., & Vaughn, S. (2007). *Teaching students who are exceptional, diverse, and at risk in the general education classroom* (4th ed.). Boston, MA: Pearson Allyn & Bacon.
- Voltz, D. L., Sims, M. J., & Nelson, B. P. (2010). *Connecting teachers, students, and standards: Strategies for success in diverse and inclusive classrooms*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Wagner, S. (2009). *Inclusive programming for high school students with autism or Asperger's syndrome*. Arlington, TX: Future Horizons.
- Wehmeyer, M. L. (2007). *Promoting self-determination in students with developmental disabilities*. New York, NY: Guilford Press.
- Weinfeld, R. (2013). *Smart kids with learning difficulties: Overcoming obstacles and realizing potential* (2nd ed.). Waco, TX: Prufrock Press.
- Westwood, P. S. (2011). *Commonsense methods for children with special educational needs* (6th ed.). London, UK: Routledge.
- Widerstrom, A. H. (2005). *Achieving learning goals through play: Teaching young children with special needs* (2nd ed.). Baltimore, MD: P.H. Brookes Pub.
- Wilkinson, L. A. (2010). *A best practice guide to assessment and intervention for autism and Asperger syndrome in schools*. London, UK: Jessica Kingsley.
- Williams, B. F., & Williams, R. L. (2011). *Effective programs for treating autism spectrum disorder: Applied behavior analysis models*. New York, NY: Routledge.
- Willis, C. (2006). *Teaching young children with autism spectrum disorder*. Beltsville, MD: Gryphon House.

Practitioner Articles within Music Education

- Abramo, J. (2012). Disability in the classroom: Current trends and impacts on music education. *Music Educators Journal*, 99(1), 39–45.
- Abramo, J. M. (2015). Gifted students with disabilities: “Twice exceptionality” in the music classroom. *Music Educators Journal*, 101(4), 62–69.
- Bacon, R. (2007). Adapting drumming for individuals with special needs. *Percussive Notes*, 45(6), 30–32.
- Blair, D. V. (2009). Nurturing music learners in Mrs Miller’s “family room”: A secondary classroom for students with special needs. *Research Studies in Music Education*, 31(1), 20–36.
- Bugaj, K. (2016). Good news in inclusive string music education: Adaptive strategies for the classroom. *General Music Today*, 29(3), 30–32.
- Cannon, M. C. (2008). Teaching & learning: Working with the autistic student. *American Suzuki Journal*, 36(3), 32–33.
- Coates, R. L. (2012). Accommodating band students with visual impairments. *Music Educators Journal*, 99(1), 60–66.
- Darrow, A.-A. (2006a). Sounds in the silence: Research on music and deafness. *Update—Applications of Research in Music Education*, 25(1), 5–14.
- Darrow, A.-A. (2006b). Teaching students with behavior problems. *General Music Today (Online)*, 20(1), 35–37.
- Darrow, A.-A. (2007a). Adaptations in the classroom: Accommodations and modifications: Part I. *General Music Today (Online)*, 20(3), 32–34.
- Darrow, A.-A. (2007b). Teaching students with hearing loss. *General Music Today*, 20(2), 27–30.
- Darrow, A.-A. (2008). Special learners—adaptations in the classroom: Accommodations and modifications, part 2. *General Music Today (Online)*, 21(3), 32–34.
- Darrow, A.-A. (2009). Adapting for students with autism. *General Music Today*, 22(2), 24–26.
- Darrow, A.-A. (2010a). Including students with disabilities in music performance classes. *General Music Today*, 23(3), 42–44.
- Darrow, A.-A. (2010b). Music education for all: Employing the principles of universal design to educational practice. *General Music Today*, 24(1), 43–45.
- Darrow, A.-A. (2011). Early childhood special music education. *General Music Today*, 24(2), 28–30.
- Darrow, A.-A. (2013). Culturally responsive teaching: Understanding disability culture. *General Music Today*, 26(3), 32–34.
- Darrow, A.-A. (2014). Applying common core standards to students with disabilities in music. *General Music Today*, 27(3), 33–35.
- Darrow, A.-A. (2015). Differentiated instruction for students with disabilities: Using DI in the music classroom. *General Music Today*, 28(2), 29–32.
- Darrow, A.-A. (2016). Unspoken words: Understanding nonverbal learning disabilities. *General Music Today*, 29(2), 35–38.
- Fitzgerald, M. (2006). “I send my best Matthew to school every day”: Music educators collaborating with parents. *Music Educators Journal*, 92(4), 40–45.
- Gowers, C. (2008). Teaching & learning—working with children with special needs: Nicola Beattie. *American Suzuki Journal*, 37(1), 58.

- Hammel, A. M., & Gerrity, K. W. (2012). The effect of instruction on teacher perceptions of competence when including students with special needs in music classrooms. *Update: Applications of Research in Music Education*, 31(1), 6-13.
- Heikkila, E., & Knight, A. (2012). Inclusive music teaching strategies for elementary-age children with developmental dyslexia. *Music Educators Journal*, 99(1), 54-59.
- Hockett, C. B. (2008). Teaching & learning—working with children with special needs: Nick Shaw. *American Suzuki Journal*, 37(1), 59.
- Hourigan, R. (2007). Preparing music teachers to teach students with special needs. *Update—Applications of Research in Music Education*, 26(1), 5-14.
- Hourigan, R. M. (2008). Teaching strategies for performers with special needs. *Teaching Music*, 15(6), 26-29.
- Hourigan, R. M. (2009). The invisible student: Understanding social identity construction within performing ensembles. *Music Educators Journal*, 95(4), 34-38.
- Hourigan, R. M., & Hourigan, A. (2009). Teaching music to children with autism: Understandings and perspectives. *Music Educators Journal*, 96(1), 40-45.
- Iseminger, S. H. (2009). Keys to success with autistic children. *Teaching Music*, 16(6), 28-31.
- Jellison, J., Brown, L., & Draper, E. (2015). Peer-assisted learning and interactions in inclusive music classrooms: Benefits, research, and applications. *General Music Today*, 28(3), 18-22.
- Katagiri, J. (2009). The effect of background music and song texts on the emotional understandings of children with autism. *Journal of Music Therapy*, 46(1), 15-31.
- Kim, J., Wigram, T., & Gold, C. (2009). Emotional, motivational and interpersonal responsiveness of children with autism in improvisational music therapy. *Autism: The International Journal of Research and Practice*, 13(4), 389-409.
- Knapp, M. A. (2007). Teaching dyslexic students. *Flute Talk*, 26(6), 20-25.
- Kostka, M. J. (1999). Secondary music students' attitudes toward atypical peers. *Update—Applications of Research in Music Education*, 17(2), 8-12.
- Lapka, C. (2006). Students with disabilities in a high school band: "We can do it!" *Music Educators Journal*, 92(4), 54-59.
- Lehrman, P. D. (2007). Insider audio: The healing power of music—autism research explores response to specific frequencies. *Mix*, 31(5), 20, 22, 24, 26.
- Mahlmann, J. (2008). There's room for everyone. *Teaching Music*, 16(2), 7.
- McCord, K. (2006a). Children with disabilities playing musical instruments. *Music Educators Journal*, 92(4), 46-52.
- McCord, K. (2006b). Collaboration and access for our children: Music educators and special educators together. *Music Educators Journal*, 92(4), 26-33.
- McCord, K. (2006c). For your library: "Music in special education," by Mary S. Adamek and Alice-Ann Darrow. *Music Educators Journal*, 93(2), 20.
- McCord, K. (2009). Improvisation as communication: Students with communication disabilities and autism using call and response on instruments. *Australian Journal of Music Education*, 2, 17-26.
- McCord, K. A., & Watts, E. H. (2010). Music educators' involvement in the individual education program process and their knowledge of assistive technology. *Update: Applications of Research in Music Education*, 28(2), 79-85.
- McGrane, B. (2006). Someone special in the choir. *Pastoral Music*, 30(5), 27-29.

- Montgomery, A. (2008). "Playing it their way: An innovative approach to teaching piano to individuals with physical or mental disabilities," by Karen Z. Kowalski. *American Music Teacher*, 58(1), 63–64.
- Montgomery, J. (2006). Partnering with music therapists: A model for addressing students' musical and extramusical goals. *Music Educators Journal*, 92(4), 34–39.
- Murdock, M. C., Morgan, J. A., & Laverghetta, T. S. (2012). The music student with epilepsy. *Music Educators Journal*, 99(1), 47–53.
- Nordlund, M. (2006). Finding a systemized approach to music inclusion. *General Music Today (Online)*, 19(3), 13–16.
- Price, B. (2012). Zero margin for error: Effective strategies for teaching music to students with emotional disturbances. *Music Educators Journal*, 99(1), 67–72.
- Rose, L. (2005). A proactive strategy for working with children who have special needs. *General Music Today (Online)*, 19(1), 35.
- Rose, L. (2006). Book review: "Music in special education," by Mary Adamek and Alice-Ann Darrow. *General Music Today (Online)*, 19(3), 44.
- Rush, T. W. (2015). Incorporating assistive technology for students with visual impairments into the music classroom. *Music Educators Journal*, 102(2), 78–83.
- Salvador, K. (2013). Inclusion of people with special needs in choral settings: A review of applicable research and professional literature. *Update: Applications of Research in Music Education*, 31(2), 37–44.
- Schraer-Joiner, L., & Prause-Weber, M. (2009). Strategies for working with children with cochlear implants. *Music Educators Journal*, 96(1), 48–55.
- Scott, S. (2014). The challenges of imitation for children with autism spectrum disorders with implications for general music education. *Update: Applications of Research in Music Education*, 34(2), 13–20.
- Steele, A., & Fisher, C. (2011). Adaptive piano teaching strategies: For the physically and cognitively handicapped piano student. *American Music Teacher*, 60(4), 22–25.
- Swanson, C. (2007). The private studio: Students with ADHD. *Journal of Singing—The Official Journal of the National Association of Teachers of Singing*, 64(2), 217–221.
- VanWeelden, K. (2007). Music for the forgotten: Creating a secondary general music experience for students with special needs. *General Music Today (Online)*, 21(1), 26–29.
- Vanweelden, K. (2011). Accommodating the special learner in secondary general music classes. *General Music Today*, 24(3), 39–41.
- Vanweelden, K., & Heath, J. (2013). Low-budget apps for students of all abilities. *General Music Today*, 27(1), 45–47.
- Walter, J. S. (2006). The basic idea: The individuals with disabilities act in your classroom. *Teaching Music*, 14(3), 23–26.
- Walworth, D. D. (2007). The use of music therapy within the SCERTS model for children with autism spectrum disorder. *Journal of Music Therapy*, 44(1), 2–22.
- Wikeley, J. (2008). New organ will aid physically impaired students. *Music Teacher*, 87(5), 8.

References

FOREWORD

Turnbull, R., Huerta, N., & Stowe, M. (2004). *The Individuals with Disabilities Education Act as amended in 2004*. Upper Saddle River, NJ: Pearson Merrill Prentice Hall.

CHAPTER 1

- Arnold, M. L., Newman, J. H., Gaddy, B. B., & Dean, C. B. (2005). A look at the condition of rural education research: Setting a direction for future research. *Journal of Research in Rural Education*, 20(6), 1-25.
- Banks, J., Cochran-Smith, M., Moll, L., Richert, A., Zeichner, K., & LePage, P. (2005). Teaching diverse learners. In L. Darling Hammond & J. Bransford (Eds.), *Preparing teachers for a changing world* (pp. 232-274). San Francisco, CA: Jossey-Bass.
- Blair, D. V., & McCord, K. (2016). *Exceptional music pedagogy for children with exceptionalities*. New York, NY: Oxford University Press.
- Colwell, C. M., & Thompson, L. K. (2000). "Inclusion" of information on mainstreaming in undergraduate music education curricula. *Journal of Music Therapy*, 37(3), 205-221.
- Davis, W. B., Gfeller, K. E., & Thaut, M. H. (1999). *An introduction to music therapy*. Boston, MA: McGraw-Hill.
- Dewey, J. (1916/1944). *Democracy and education*. New York, NY: Macmillan.
- Fiedler, C. R., Simpson, R. L., & Clark, D. M. (2007). *Parents and families of children with disabilities: Effective school-based support services*. Upper Saddle River, NJ: Pearson, Merrill, Prentice-Hall.
- Hallahan, D. P., & Kauffman, J. M. (1978). *Exceptional children: Introduction to special education*. Englewood Cliffs, NJ: Prentice-Hall.
- Hammel, A. M. (2001). Preparation for teaching special learners: Twenty years of practice. *Journal of Music Teacher Education*, 11(1), 5-11.
- Hourigan, R. M. (2014). Intersections between school reform, the arts, and special education: The children left behind. *Arts Education Policy Review*, 115, 35-38.
- Lewis, R. B., & Doorlag, D. H. (2011). *Teaching special students in general education classrooms* (8th ed.). Upper Saddle River, NJ: Prentice Hall.
- Lipscomb, S. D. (1996). The cognitive organization of musical sound. In D. A. Hodges (Ed.), *Handbook of music psychology* (pp. 133-177). San Antonio TX: IMR Press.

- McLesky, J., Tyler, N. C., & Flippin, S. S. (2004). The supply and demand for special education teachers: A review of research regarding the chronic shortage of special education teachers. *Journal of Special Education*, 38(1), 50–21.
- Pamuk, E., Makuc, D., Heck, K., Rueben, C., & Lochner, K. (1998). *Socioeconomic status and health chartbook*. Hyattsville, MD: National Center for Health Statistics.
- Patton, J. M. (1998). The disproportionate representation of African Americans in special education. *Journal of Special Education*, 32(1), 25–31.
- Plucker, J. A., Spradlin, T. E., Magaro, M. M., Chien, R. W., & Zapf, J. S. (2007). Assessing the policy environment for school corporation collaboration, cooperation, and consolidation in Indiana. *Center for Evaluation and Education Policy, Indiana University*, 5(5), Summer.
- Salvador, K. (2010). Who isn't a special learner? A survey of how music teacher education programs prepare future music educators to work with exceptional populations. *Journal of Music Teacher Education*, 20(1), 27–38.
- Turnbull, R., Huerta, N., & Stowe, M. (2004). *The Individuals with Disabilities Education Act as amended in 2004*. Upper Saddle River, NJ: Pearson Merrill Prentice Hall.
- VanWeelden, K., & Whipple, J. (2013). Music educators' perceptions of preparation and supports available for inclusion. *Journal of Music Teacher Education*, 23(2), 33–51.
- VanWeelden, K., & Whipple, J. (2014). Music educators' perceived effectiveness of inclusion. *Journal of Research in Music Education*, 62(2), 148–160.
- Winzer, M. A. (1993). *The history of special education: From isolation to integration*. Washington, DC: Gallaudet University Press.

CHAPTER 2

- Adamek, M. S., & Darrow, A. A. (2005). *Music in special education*. Silver Spring, MD: American Music Therapy Association.
- Atterbury, B. W. (1990). *Mainstreaming exceptional learners in music*. Englewood Cliffs, NJ: Prentice Hall.
- Bradley, R., Danielson, L., & Doolittle, J. (2007). Responsiveness to intervention: 1997 to 2007. *Teaching Exceptional Children*, 39(5), 8–12.
- Burkett, E. I., & Hammel, A. M. (2007). *On music for special learners*. Reston, VA: Connect for Education.
- Cartwright, G. P. (1995). *Educating special learners*. Albany, NY: Wadsworth Publishing Co.
- Chidsey, R. B. (2007). No more waiting to fail. *Educational Leadership*, 65(2), 40–46.
- Colwell, C. M. (1998). Effects of information on elementary band students' attitudes towards individuals with special needs. *Journal of Music Therapy*, 35(1), 19–33.
- Congressional Information Service. (1975). *Abstracts of congressional publications and legislative histories*. Washington, DC: US Government Printing Office.
- Congressional Information Service. (1986). *Abstracts of congressional publications and legislative histories*. Washington, DC: US Government Printing Office.
- Congressional Information Service. (1989). *Abstracts of congressional publications and legislative histories*. Washington, DC: US Government Printing Office.
- Congressional Information Service. (1990). *Abstracts of congressional publications and legislative histories*. Washington, DC: US Government Printing Office.
- Congressional Information Service. (1997). *Abstracts of congressional publications and legislative histories*. Washington, DC: US Government Printing Office.

- Council for Exceptional Children. (1998). *IDEA 1997: Let's make it work*. Reston, VA: Author.
- Council of Administrators of Special Education. (1992). *Student access: A resource guide for educators. Section 504 of the Rehabilitation Act of 1973*. Albuquerque, NM: Author.
- Cummings, K. D., Atkins, T., Allison, R., & Cole, C. (2008). Response to intervention. *Teaching Exceptional Children*, 40(4), 24–31.
- Darrow, A. A. (1999). Music educators' perceptions regarding the inclusion of students with severe disabilities in music classrooms. *Journal of Music Therapy*, 36(4), 254–273.
- Every Student Succeeds Act. (2017). *National Association for Gifted Children*. Retrieved April 6, 2017, from <http://www.nagc.org/get-involved/advocate-high-ability-learners/nagc-advocacy/federal-legislative-update/every-student>
- Fairbanks, S., Sugai, G., Guardino, D., & Lathrop, M. (2007). Response to intervention: Examining classroom behavior support in second grade. *Exceptional Children*, 73(3), 288–310.
- Fletcher, M. J., Lyon, G. R., Barnes, M., Stuebing, K. K., Francis, D. J., Olson, R. K., . . . Shaywitz, B. A. (2002). Classification of learning disabilities: An evidence-based evaluation. In R. Bradley, L. Danielson, & D. P. Hallahan (Eds.), *Identification of learning disabilities: Research to practice* (pp. 185–250). Mahwah, NJ: Erlbaum.
- Fuchs, D., & Young, C. (2006). On the irrelevance of intelligence in predicting responsiveness to reading instruction. *Exceptional Children*, 73(1), 8–30.
- Fuchs, L. S., & Fuchs, D. (2007). A model for implementing responsiveness to intervention. *Teaching Exceptional Children*, 39(5), 14–20.
- Haager, D., & Vaughn, S. (2013). The common core state standards and reading: Interpretations and implications for elementary students with learning disabilities. *Learning Disabilities Research and Practice*, 28(1), 5–16.
- Hallahan, D. (1997). *Exceptional learners*. Boston, MA: Allyn & Bacon.
- Hammel, A. M. (2001). Preparation for teaching special learners: Twenty years of practice. *Journal of Music Teacher Education*, 11(1), 5–11.
- Hammel, A. M. (2004). Inclusion strategies that work. *Music Educators Journal*, 90(5), 33–37.
- Hammel, A. M., & Gerrity, K. W. (2012). The effect of instruction on teacher perceptions of competence when including students with special needs in music classrooms. *Applications of Research in Music Education*, 31(1), 6–13.
- Heller, L. (1994). Undergraduate music teacher preparation for mainstreaming: A survey of music education teacher training institutions in the Great Lakes region of the United States (Doctoral dissertation, Michigan State University). *Dissertation Abstracts International*, 56-03A, 858.
- Hourigan, R. M. (2011). Race to the top: Implications for professional development in arts education. *Arts Education Policy Review*, 112, 60–64.
- The Individuals with Disabilities Education Act: Public Law 105-17-20 USC 14et seq. (1997).
- Johnson, C. M., & Darrow, A. A. (1997). The effect of positive models of inclusion on band students' attitudinal statements regarding the integration of students with disabilities. *Journal of Research in Music Education*, 45(2), 173–184.
- Kame'enui, E. J. (2007). A new paradigm: Responsiveness to intervention. *Teaching Exceptional Children*, 39(5), 6–7.

- Lewis, R. B., & Doorlag, D. H. (2006). *Teaching special students in general education classrooms*. Upper Saddle River, NJ: Prentice Hall.
- Marland, S. P. (1972). *Education of the gifted and talented: Report to the Congress of the United States by the Commissioner of Education*. Washington, DC: US Government Printing Office.
- McNulty, R. J., & Gloeckler, L. C. (2011). Fewer, clearer, higher common core state standards: Implications for students receiving special education services. *International Center for Leadership in Education*. Retrieved July 18, 2016, from <https://www.semanticscholar.org/paper/Fewer-Clearer-Higher-Common-Core-State-Standards-Mcnulty-Gloeckler/ca9a19784fb29582af3965e18fb0de20d164d969/pdf>
- Melcher, J. W. (1976). Law, litigation, and handicapped children. *Exceptional Children*, 43, 26-130.
- No Child Left Behind. (2001). Retrieved March 9, 2009, from <http://www2.ed.gov/nclb/landing.jhtml>
- Paul, J. L., & Warnock, N. J. (1980). Special education: A changing field. *Exceptional Child*, 27, 3-28.
- Peck, A., & Scarpati, S. (2007). Responsiveness to intervention. *Teaching Exceptional Children*, 39(5), 4.
- Senate Committee on Labor and Public Welfare. (1965). *Elementary and Secondary Act of 1965 (45-779 0-65-1)*. Washington, DC: US Government Printing Office.
- Senate Committee on Labor and Public Welfare. (1977). *The Education of All Handicapped Children Act (121a320)*. Washington, DC: US Government Printing Office.
- Simpson, R. L., LaCava, P. G., Sampson, P., & Graner, P. (2004). The No Child Left Behind Act: Challenges and implications for educators. *Intervention in School and Clinic*, 40(2), 67-75.
- Turnbull, R., Huerta, N., & Stowe, M. (2006). *The Individuals with Disabilities Education Act as amended in 2004*. Upper Saddle River, NJ: Prentice Hall.
- US Department of Education. (2009). Overview Information; Race to the Top Fund; Notice Inviting Applications for New Awards for Fiscal Year 2010. *Federal Register*, 74, 221.
- VanTassel-Baska, J. (1998). *Excellence in educating gifted and talented learners*. Denver, CO: Love Publishing Company.
- Walker, S. Y. (1991). *The survival guide for parents of gifted kids*. Minneapolis, MN: Free Spirit Publishing.
- Webber, J. (1997). Responsible inclusion: Key components for success. In P. Zions (Ed.), *Inclusion strategies for students with learning and behavioral problems* (pp. 27-56). Austin TX: Pro-ed.
- Wexler, A. (2014). Reaching higher? The impact of the common core state standards on the visual arts, poverty, and disabilities. *Arts Education Policy Review*, 115, 52-61.
- Whitcomb, J., Borko, H., & Liston, D. (2009). Growing talent: Promising professional development models and practices. *Journal of Teacher Education*, 60(3), 207-214.
- Wilson, B., & McCrary, J. (1996). The effect of instruction on music educators' attitudes toward students with disabilities. *Journal of Research in Music Education*, 44(1), 26-33.
- Winner, E. (1996). *Gifted children: Myths and realities*. New York, NY: Perseus Books Group.
- Winzer, M. A. (1993). *The history of special education: From isolation to integration*. Washington, DC: Gallaudet University Press.

- Zigmond, N. (1997). Educating students with disabilities: The future of special education. In J. W. Lloyd, E. J. Kameenui, & D. Chard (Eds.), *Issues in educating students with disabilities* (pp. 377-390). Mahwah, NJ: Lawrence Erlbaum Associates Publishers.
- Zirkel, P. (2008a). What does the law say? New Section 504 and student eligibility standards. *Teaching Exceptional Children*, 41(4), 68-71.
- Zirkel, P. (2008b). What does the law say? *Teaching Exceptional Children*, 41(5), 73-75.
- Zirkel, P. (2009). Section 504/ADA Student Eligibility form. *Teaching Exceptional Children*, 41(4), 70.

CHAPTER 3

- Banks, J., Cochran-Smith, M., Moll, L., Richert, A., Zeichner, K., & LePage, P. (2005). Teaching diverse learners. In L. Darling Hammond & J. Bransford (Eds.), *Preparing teachers for a changing world* (pp. 232-274). San Francisco, CA: Jossey-Bass.
- Barry, N. H. (1996). *The effects of special training and field experiences upon pre-service teachers' level of comfort with multicultural teaching situations*. Paper presented at the annual meeting of the American Educational Research Association, New York, NY.
- Emmanuel, D. (2002). *A music education immersion internship: Pre-service teachers' beliefs concerning teaching music in a culturally diverse setting* (Unpublished doctoral dissertation). Michigan State University, East Lansing, MI.
- Fant, G. R. (1996). *An investigation of the relationships between undergraduate music education students' early field experience and student teaching performance* (Unpublished doctoral dissertation). University of Arizona, Tucson, AZ.
- Hammel, A. M. (1999). A study of teacher competencies necessary when including special learners in elementary music classrooms: The development of a unit of study for use with undergraduate music education students (Doctoral dissertation, Shenandoah University). *Dissertation Abstracts International*, 40-10A, 5299.
- Heller, L. (1994). *Undergraduate music teacher preparation for mainstreaming: A survey of music education teacher training institutions in the Great Lakes region of the United States* (Unpublished doctoral dissertation). Michigan State University, East Lansing, MI.
- Hourigan, R. M. (2007a). *Teaching music to students with special needs: A phenomenological examination of participants in a fieldwork experience* (Doctoral dissertation, The University of Michigan). (ProQuest Dissertations Publishing (ISBN 978-0-549-17486-9)).
- Hourigan, R. M. (2007b). Music majors as paraprofessionals: A study in special needs field experience for preservice music educators. *Contributions to Music Education*, 34, 19-34.
- Lewis, R. B., & Doorlag, D. H. (2006). *Teaching special students in general education classrooms*. Upper Saddle River, NJ: Prentice Hall.
- VanWeelden, K., & Whipple, J. (2005). The effects of field experience on music education majors' perceptions of music instruction for secondary students with special needs. *Journal of Music Teacher Education*, 14(2), 62-68.
- Wilson, B., & McCrary, J. (1996). The effect of instruction on music educators' attitudes toward students with disabilities. *Journal of Research in Music Education*, 44(1), 26-33.

York, J. L., & Reynolds, M. C. (1996). Special education and inclusion. In J. Sikula (Ed.), *Handbook of research on teacher education* (2nd ed., pp. 820-836). New York, NY: Simon & Schuster Macmillan.

CHAPTER 4

- Adamek, M. S., & Darrow, A. A. (2005). *Music in special education*. Silver Spring, MD: American Music Therapy Association.
- Ansuini, A. M. (1979). Identifying competencies for elementary school music teachers in planning learning experiences for children with learning disabilities (Doctoral dissertation, SUNY at Buffalo). *Dissertation Abstracts International*, 40-10A, 5299.
- Atterbury, B. W. (1993). Preparing teachers for mainstreaming. *Quarterly Journal of Music Teaching and Learning*, 4(1), 20-26.
- Atterbury, B. W., & Richardson, C. P. (1995). *The experience of teaching general music*. New York, NY: McGraw Hill Publishers.
- Avery, C., Johnstone, C., & Milligan, C. (2005). Using universal design to unlock the potential for academic achievement of at-risk learners. *Teaching Exceptional Children*, 38(2), 22-31.
- Coe, D., Matson, J., & Fee, J. (1990). Training nonverbal and verbal play skills to mentally retarded and autistic children. *Journal of Autism Developmental Disorders*, 20, 177-187.
- Council for Exceptional Children. (2005). *Universal design for learning*. Upper Saddle River, NJ: Merrill Prentice Hall.
- Council of Administrators of Special Education. (1999). *Section 504 and the ADA: Promoting student access* (2nd ed.). Washington, DC: Author.
- Dalrymple, N. (1993). *Competencies for people teaching individuals with autism and other pervasive developmental disorders* (ERIC Document Reproduction Service No. ED 363 980).
- Davis, W. B., Gfeller, K. E., & Thaut, M. H. (1999). *An introduction to music therapy*. Silver Spring, MD: American Music Therapy Association.
- Duquette, C. (2001). *Students at risk: Solutions to classroom challenges*. Portland, ME: Stenhouse Publishers.
- Gfeller, K., Darrow, A. A., & Hedden, S. K. (1990). Perceived effectiveness of mainstreaming in Iowa and Kansas schools. *Journal of Research in Music Education*, 58, 90-101.
- Gilbert, J., & Asmus, E. (1981). Mainstreaming: Music educators' participation and professional needs. *Journal of Research in Music Education*, 29(1), 31-37.
- Hart, B., & Risley, T. R. (1975). Incidental teaching of language in the preschool. *Journal of Applied Behavior Analysis*, 8, 411-420.
- Hammel, A. M. (1999). A study of teacher competencies necessary when including special learners in elementary music classrooms: The development of a unit of study for use with undergraduate music education students (Doctoral dissertation, Shenandoah University). *Dissertation Abstracts International*, 40-10A, 5299.
- Hammel, A. M. (2004). Inclusion strategies that work. *Music Educators Journal*, 90(5), 33-37.
- Heller, L. (1994). Undergraduate music teacher preparation for mainstreaming: A survey of music education teacher training institutions in the Great Lakes

- region of the United States (Doctoral dissertation, Michigan State University). *Dissertation Abstracts International*, 56-03A, 858.
- Hoskins, B. (1996). *Developing inclusive schools*. Bloomington, IN: Forum on Education.
- Hourigan, R. M. (2007). *Teaching music to students with special needs: A phenomenological examination of participants in a fieldwork experience* (Doctoral dissertation, University of Michigan).
- Lewis, R. B., & Doorlag, D. H. (2006). *Teaching special students in general education classrooms*. Upper Saddle River, NJ: Prentice Hall.
- McGee, G. G., Almeida, M. C., & Sulzer-Azaroff, B. (1992). Promoting reciprocal interactions via peer incidental teaching. *Journal of Applied Behavior Analysis*, 25, 117-126.
- McGuire, J. M., Scott, S. S., & Shaw, S. F. (2006). Universal design and its applications in educational environments. *Remedial and Special Education*, 27(3), 166-175.
- Nocera, S. D. (1979). *Reaching the special learner through music*. Morristown, NJ: Silver Burdett Ginn Religion Publishers.
- Ozonoff, S., Rogers, S. J., & Hendren, R. L. (2003). *Autism spectrum disorders: A research review for practitioners*. Washington, DC: American Psychiatric Publishing.
- Pierce, K., & Schreibman, L. (1997). Multiple peer use of pivotal response training to increase social behaviors of classmates with autism: Results from trained and untrained peers. *Journal of Applied Behavior Analysis*, 30, 150-160.
- Pressley, M., Raphael, L., Gallagher, J. D., & DiBella, J. (2004). Providence-St. Mel School: How a school that works for African American students works. *Journal of Educational Psychology*, 96(2), 216-235.
- Prizant, B., & Wetherby, A. (1998). Providing services to children with autism (0-2 years) and their families. *Topics in Language Disorders*, 9, 1-23.
- Rowan, B., Chiang, F. S., & Miller, R. J. (1997). Using research on employees' performance to study the effects of teachers on students' achievement. *Sociology of Education*, 70, 256-284.
- Shellard, E., & Protheroe, N. (2000). *Effective teaching: How do we know it when we see it? The Informed Educator Series*. Arlington, VA: Educational Research Service (monograph).
- Stronge, J. H. (2007). *Qualities of effective teachers* (2nd ed.). Alexandria, VA: Association for Supervision and Curriculum Development.
- Thorp, D. M., Stahmer, A. C., & Schreibman, L. (1995). Effects of sociodramatic play training on children with autism. *Journal of Autism Developmental Disorders*, 25, 265-282.
- Turnbull, A., Turnbull, R., Shank, M., & Leal, D. (2002). *Exceptional lives: Special education in today's schools* (3rd ed.). Upper Saddle River, NJ: Prentice Hall.
- Valdes, G., Bunch, G., Snow, C., Lee, C., & Matos, L. (2005). Teaching diverse learners. In L. Darling Hammond & J. Bransford (Eds.), *Preparing teachers for a changing world* (pp. 126-168). San Francisco, CA: Jossey-Bass.
- Van Garderen, D., & Whittaker, C. (2006). Planning differentiated, multicultural instruction for secondary inclusive classrooms. *Teaching Exceptional Children*, 38(3), 12-20.
- Wagner, S. (1999). *Inclusive programming for elementary students with autism*. Arlington, TX: New Horizons.
- Wang, M. C., Haertel, G. D., & Walberg, H. J. (1993/1994). What helps students learn? *Educational Leadership*, 51(4), 74-79.

- Wehmeyer, M. L. (2002). *Teaching students with mental retardation*. Baltimore, MD: Brooks Publishing.
- Weiss, I. R., & Pasley, J. D. (2004). What is high-quality instruction? *Educational Leadership*, 61(5), 24–28.
- Williams, D. (1988). Regular classroom teachers' perceptions of their preparedness to work with mainstreamed students as a result of preservice coursework (Doctoral dissertation, Indiana University). *Dissertation Abstracts International*, 49–09A, 2622.

CHAPTER 5

- Ainscow, M. (1999). *Understanding the development of inclusive schools. Studies in Inclusive Education Series*. London, UK: Falmer Press.
- Allen, B. (2004). *Difference matters*. Long Grove, IL: Waveland Press.
- American Institute for Research. (1999). *An educator's guide to schoolwide reform*. Arlington, VA: Educational Research Service.
- Anderson, S. R., & Romanczyk, R. G. (1999). Early intervention for young children with autism. Continuum-based behavioral models. *Journal of the Association for People with Special Handicaps*, 24(3), 162–173.
- Bain, H. P., & Jacobs, R. (1990). The case for smaller classes and better teachers. *Streamlined Seminar-National Association of Elementary School Principals*, 9(1).
- Boyle-Baise, M. (2005). Preparing community-oriented teachers: Reflections from a multi-cultural service-learning project. *Journal of Teacher Education*, 56(5), 446–458.
- Brophy, J., & Good, T. L. (1986). Teacher behavior and student achievement. In M. C. Wittrock (Ed.), *Handbook of research on teaching* (3rd ed., pp. 328–371). New York, NY: Macmillan.
- Colvin, G., Ainge, D., & Nelson, R. (1997). How to defuse confrontations. *Teaching Exceptional Children*, 29(6), 47–51.
- Conroy, M. Sutherland, K., Snyder, A., & Marsh, S. (2008). Classwide interventions: Effective instruction makes a difference. *Teaching Exceptional Children*, 40(6), 24–30.
- Cotton, K. (2000). *The schooling practices that matter most*. Portland, OR: Northwest Regional Educational Laboratory, and Alexandria, VA: Association for Supervision and Curriculum Development.
- Dewey, M. (1991). Living with Asperger's syndrome. In U. Frith (Ed.), *Autism and Asperger's syndrome*. Cambridge, UK: Cambridge University Press.
- Eckert, P. (1989). *Jocks and burnouts: Social categories and identity in the high school*. New York, NY: Teachers College Press.
- Emmer, E. T., Evertson, C. M., & Anderson, L. M. (1980). Effective classroom management at the beginning of the school year. *Elementary School Journal*, 80(5), 219–231.
- Fullan, M., & Miles, M. B. (1992). Getting reform right: What works and what doesn't. *Phi Delta Kappan*, 73(10), 745–752.
- Goldson, E. (2001). Maltreatment among children with disabilities. *Infants and Young Children*, 13(4), 44–54.

- Gustein, S. E. (2000). *Autism: Asperger's: Solving the relationship puzzle*. Arlington, TX: Future Horizons.
- Hamre, B. K., & Pianta, R. C. (2005). Can instructional and emotional support in the first grade classroom make a difference for children at risk of school failure? *Child Development*, 76(5), 949-967.
- Hobbs, T., & Westing, D. L. (1998). Promoting successful inclusion through collaborative problem solving. *Teaching Exceptional Children*, 34(2), 12-19.
- Hogg, M. A., & Terry, D. J. (2001). *Social identity processes in organizational contexts*. Philadelphia, PA: Psychology Press.
- Horner, R., Strain, P., & Carr, E. (2002). Problem behavior interventions for young children with autism: A research synthesis. *Journal for Autism and Developmental Disorders*, 32, 423-446.
- Howard, T. C. (2002). Hearing footsteps in the dark: African-American students' descriptions of effective teachers. *Journal of Education for Students Placed at Risk*, 4(4), 425-444.
- Johns, B., & Carr, V. (1995). *Techniques for managing verbally and physically aggressive students*. Denver, CO: Love.
- Koegel, L. K., Koegel, R. L., & Dunlap, G. (1996). *Positive behavioral support*. Baltimore, MD: Brookes.
- Koegel, L. K., Koegel, R. L., Hurley, C., & Frea, W. D. (1992). Improving social skills and disruptive behavior in children with autism through self-management. *Journal of Applied Behavior Analysis*, 25, 341-353.
- Kohn, A. (1996). What to look for in a classroom. *Educational Leadership*, 54(1), 54-55.
- Langer, J. A. (2000). Excellence in English in middle and high school: How teachers' professional lives support student achievement. *American Educational Research Journal*, 37(2), 397-439.
- Marriage, K. J., Gordon, V., & Brand, L. (1995). A social skills group for boys with Asperger's syndrome. *Australian and New Zealand Journal for Psychiatry*, 29, 58-62.
- Marzano, R. J. (2003). *What works in schools: Translating research in to action*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Marzano, R. J., with Marzano, J. S., & Pickering, D. J. (2003). *Classroom management that works: Research-based strategies for every teacher*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Mesibov, G. B. (1984). Social skills training with verbal autistic adolescents and adults: A program model. *Journal of Autism and Developmental Disorders*, 14, 395-404.
- Mitchell, R. D. (1998). World class teachers: When top teachers earn National Board certification, schools-and students-reap the benefits. *American School Board Journal*, 185(9), 27-29.
- Noddings, N. (1984). *Caring: A feminine approach to ethics and moral education*. Los Angeles, CA: University of California Press.
- Onikama, D. L., Hammond, O. W., & Koki, S. (1998). *Family involvement in education: A synthesis of research for Pacific educators*. Honolulu, HI: Pacific Regional Educational Laboratory.
- Ozonoff, S., Dawson, G., & McPartland, J. (2002). *A parent's guide to Asperger syndrome and high-functioning autism: How to meet the challenges and help your child thrive*. New York, NY: Guilford.

- Ozonoff, S., & Miller, J. (1995). Teaching theory of mind: A new approach to social skills training for individuals with autism. *Journal of Autism and Developmental Disorders*, 25, 415-433.
- Perry, D., Marston, G., Hinder, S., Munden, A. C., & Roy, A. (2001). The phenomenology of depressive illness in people with learning disability and autism. *Autism*, 5, 265-275.
- Rogers, S. L. (1998). Empirically supported comprehensive treatments for young children with autism. *Journal of Clinical Psychology*, 27, 167-178.
- Shellard, E., & Protheroe, N. (2000). *Effective teaching: How do we know it when we see it? The Informed Educator Series*. Arlington, VA: Educational Research Service.
- Sokal, L., Smith, D. G., & Mowat, H. (2003). Alternative certification teachers' attitudes toward classroom management. *High School Journal*, 86(3), 8-16.
- Southwest Center for Teaching Quality (SECTQ). (2003). Alternative certification teachers' attitudes toward classroom management. *High School Journal*, 86(3), 8-16.
- Stainback, W., & Stainback, S. (1990). Facilitating peer supports and friendships. In W. Stainback & S. Stainback (Eds.), *Support networks for inclusive schooling* (pp. 51-63). Baltimore, MD: Paul Brookes.
- Sugai, G., Simonsen, B., & Horner, R. (2008). Schoolwide positive behavior supports: A continuum or positive behavior supports for all students. *Teaching Exceptional Children*, 40(6), 4.
- Thompson, M., & Cohen, L. (2005). When the bullied must adjust. *Education Digest: Essential Readings Condensed for Quick Review*, 70(5), 16-19.
- Vygotsky, L. S. (1934/1978). *Mind in society*. Cambridge, MA: Harvard University Press.
- Walls, R. T., Nardi, A. H., von Minden, A. M., & Hoffman, N. (2002). The characteristics of effective and ineffective teachers. *Teacher Education Quarterly*, 29(1), 39-48.
- Wharton-McDonald, R., Pressley, M., & Hampston, J. M. (1998). Literacy instruction in nine first-grade classrooms: Teacher characteristics and student achievement. *Elementary School Journal*, 99(2), 101-128.
- Zahorik, J., Halbach, A., Ehrle, K., & Molnar, A. (2003). Teaching practices for smaller classes. *Educational Leadership*, 61(1), 75-77.
- Zeichner, K. M. (2003). Pedagogy, knowledge, and teacher preparation. In B. Williams (Ed.), *Closing the achievement gap: A vision for changing beliefs and practices* (2nd ed., pp. 99-114). Alexandria, VA: Association for Supervision and Curriculum Development.

CHAPTER 6

- Dewey, J. (1929). My pedagogic creed. *Journal of the National Education Association*, 18(9), 291-295.
- Garrison, C., & Ehringhaus, M. (2009). *Formative and summative assessments in the classroom*. Westerville, OH: National Middle School Association. Retrieved April 9, 2009, from <http://www.nmsa.org/Publications/WebExclusive/Assessment/tabid/1120/Default.aspx>.
- Labuta, J. A., & Smith, D. A. (1997). *Music education: Historical contexts and perspectives*. Upper Saddle River, NJ: Prentice Hall.

- National Association for Music Education. (2014). *The 2014 Music Standards*. Retrieved February 20, 2017, from <http://www.nafme.org/my-classroom/standards/core-music-standards>.
- Oosterhof, A. (2001). *Classroom applications of educational measurement*. Upper Saddle River, NJ: Prentice Hall.
- Scott, S. (2006). A constructivist view of music education: Perspective for deep understanding. *General Music Today*, 19(2), 17–21.
- Steffe, L., & Gale, J. (2006). *Constructivism in education*. Hillsdale, NJ: Lawrence Erlbaum Associates Publishers.
- Walker, J. F., & Soltis, J. F. (2004). *Curriculum and aims* (5th ed.). New York, NY: Teachers College Press.

CHAPTER 8

- Binet, A. (1894). *Psychologie des grandes calculateurs (et de joueurs d'échecs) (Psychology of large computers (and chess players))*. Paris, France: Hachette.
- Hollingsworth, L. S. (1931). *Gifted children: Their nature and nurture*. New York, NY: Macmillan.
- Hollingsworth, L. S. (1975). *Children above 180 IQ*. New York, NY: Arno Press.
- Kay, K. (2000). *Uniquely gifted: Identifying and meeting the needs of the twice-exceptional student*. Gilsum, NH: Avocus Publishing.
- Kerr, B. A. (1994). *Smart girls: A new psychology of girls, women and giftedness*. Scottsdale, AZ: Gifted Psychology Press.
- Renzulli, J. S. (1977). *The enrichment triad model*. Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S. (1986). The three-ring conception of giftedness: A developmental model for creative productivity. In R. J. Sternberg & J. Davidson (Eds.), *Conceptions of giftedness* (pp. 53–92). New York, NY: Cambridge University Press.
- Silverman, L. K. (1993). *Counseling the gifted and talented*. Denver, CO: Love Publishing Company.
- Sousa, D. A. (2003). *How the gifted brain learns*. Thousand Oaks, CA: Sage Publications.
- Terman, L. M. (1925). *Genetic studies of genius: Vol. 1. Mental and physical traits of a thousand gifted children*. Stanford, CA: Stanford University Press.
- Terman, L. M., & Oden, M. H. (1947). *Genetic studies of genius: Vol. 4. The gifted child grows up*. Stanford, CA: Stanford University Press.
- Terman, L. M., & Oden, M. H. (1959). *Genetic studies of genius: Vol. 5. The gifted group at mid-life: Thirty-five years' follow-up of the superior child*. Stanford, CA: Stanford University Press.
- VanTassel-Baska, J. (1998). *Excellence in educating gifted and talented learners*. Denver, CO: Love Publishing Company.
- Walker, S. Y. (1991). *The survival guide for parents of gifted kids*. Minneapolis, MN: Free Spirit Publishing.
- Webb, J. T., Meckstroth, E. A., & Tolan, S. S. (1994). *Guiding the gifted child*. Scottsdale, AZ: Gifted Psychology Press.
- Winebrenner, S. (2001). *Teaching gifted kids in the regular classroom*. Minneapolis, MN: Free Spirit Publishing.
- Winner, E. (1996). *Gifted children: Myths and realities*. New York, NY: Perseus Books Group.

About the Authors

Alice M. Hammel is a widely known music educator, author, and clinician whose experience in music is extraordinarily diverse. She teaches for James Madison and Virginia Commonwealth Universities in the areas of music education and music theory, respectively, and has many years of experience teaching both instrumental and choral music in public and private schools. She has maintained a large, independent flute studio for over 25 years.

Dr. Hammel travels widely to universities during the school year to serve as an in-residence scholar in the area of students with special needs. During the summer months, Dr. Hammel spends her time teaching in graduate programs for music educators around the United States. Her expertise in those teaching situations includes musicianship, pedagogy, and teaching students who learn differently. This wide demand places her in close collaboration with pre-K-12 music educators who are seeking to become better teachers and musicians. Dr. Hammel has put these varied experiences to great use while compiling a large body of scholarly work.

Dr. Hammel is a proud alumna of Shenandoah Conservatory (BME—magna cum laude and DMA) and Florida State University (MME). She holds postdoctoral certifications from the Organization of American Kodály Educators and the Gordon Institute for Music Learning. Dr. Hammel is a recipient of multiple awards honoring her commitment to music education and music teacher education. Most recently, Shenandoah University honored her with its 2016 Alumni of Excellence Award.

Ryan M. Hourigan (2010 Indiana Music Educators Association University Music Educator of the Year) joined the faculty at Ball State University in the fall of 2006 after 9 years of teaching instrumental and vocal music at the secondary and university level. A native of Illinois, Dr. Hourigan holds degrees from Eastern Illinois University (BM), Michigan State University (MM Wind Conducting), and the University of Michigan (PhD in Music Education).

Dr. Hourigan is the director of the School of Music and teaches instrumental music education at Ball State University. Dr. Hourigan has been published or is in press in *The Journal of Research in Music Education, Update: Applications of Research in Music Education, Arts Education Policy Review, The*

Journal of Music Teacher Education, *The Music Educators Journal*, and *The Bulletin for the Council of Research in Music Education*. Dr. Hourigan has presented at state and national conferences on the topic of including students with exceptionalities in music classrooms and is the immediate past president of the Students with Exceptionalities Special Research Interest Group for the National Association for Music Education.

In 2009, Dr. Hourigan founded the Prism Project. This program provides an opportunity for Ball State students to gain skills in the area of teaching students with special needs. In April 2009, members of the Prism Project presented a capstone performance at Pruis Hall highlighting scenes and music that were created through a collaborative effort between the Ball State volunteers and the 20 performers with special needs. There is a detailed documentary of the project including student and instructor interviews at <http://www.prismprojectbsu.org>.

Dr. Hourigan lives in Muncie, Indiana, with his wife, Amy, and his two sons, Joshua and Andrew.

Index

Page numbers followed by *f* indicate figures; *v* indicate vignettes.

- ABC. *See* antecedent, behavior, and consequence
- abstract concepts, 141–42
- academic aptitude, 194
- Academic goals page, from IEP, 69–70, 69*f*
- accommodations, 139
 - definition of, 84*f*
 - discussion questions on, 98
 - examples of, 96*f*–97*f*
 - in 504 plans, 72, 80–81
 - incorporating challenge domains in, 84–85
 - music teachers critical success in using, 83–84
 - for “twice exceptional,” 201–2
- ADA. *See* Americans with Disabilities Act
- ADA. *See* Americans with Disabilities Act Amendments
- Adamek, M. S., 66, 82
- adaptations
 - for abstract concepts, 141–42
 - color in curriculum as, 133, 134*f*
 - defined, 84*f*
 - discussion questions on, 152
 - for evaluating music, 142
 - examples of, 96*f*–97*f*
 - for improvisation, 140
 - for notating music, 140
- pacing in curriculum as, 131–33, 132*f*
- on performer instruction, 158–59
- performing ensemble ideas for, 160*f*, 164
- for singing and instrument playing, 141
- in size of material, 133, 133*f*
- for teaching composition, 140
 - for “twice exceptional,” 201–2
- adaptive assessment tool, 148, 148*f*
- ADA Student Eligibility Form, 37*f*, 38
- adequate yearly progress (AYP), 32, 40, 41*v*–42*v*, 44
- aide. *See* paraprofessional
- All Access Choir, 165
- Allen, B., 120
- All-Virginia Elementary School Choir, 189
- alternate assessments, 67, 150
- American Music Therapy Association, 57
- American Sign Language (ASL), 92, 93
- Americans with Disabilities Act (ADA)
 - amendment to, 37–38
 - highlight of, 36

Americans with Disabilities Act
 Amendments (ADAA), 37–38
 antecedent, behavior, and
 consequence (ABC), 109
 anxiety, 108–9
 “Aquarium,” 142
ASL. See American Sign Language
 assessments, 67, 135
 adaptive tool for, 148, 148f
 baseline, 145
 ensemble conductor process
 of, 164–65
 as essential principle of
 curriculum, 143
 nonmusical goals in high school
 orchestra, 148–50, 149f
 Oosterhof definition of, 143–44
 questions for consideration
 in, 144
 student portfolios as alternative
 for, 150
 for “twice exceptional,” 198f
 assessments, formative, 144
 beginning band in, 145
 beginning choir in, 145
 for beginning orchestra,
 145–46
 elementary, 145
 as part of daily teaching, 144
 for secondary choral music, 146
 for secondary instrumental, 146
 assessments, summative
 Oosterhof on, 150
 questions for, 151
 student impact of, 151
 autism, 27, 31–32, 41v, 60v, 89, 119
 Internet resources on, 209–12
 parents of children with, 11v–12v
 Sam as high school band
 president with, 121–22
AYP. See adequate yearly progress

Ball State University Prism Project,
 59v–61v
 band. *See also performing ensemble*
 formative assessments for, 145
 Hannah's advanced audition
 for, 168v
 Henry's participation in,
 153v–154v, 162v–163v
 modified parallel curriculum for
 eighth-grade in, 136f–137f
 Sam scenario in, 121–22
Banks, J., 13, 17
 behavioral challenges
 as disability category, 18
 music teachers consultations
 for, 18
 observation protocol for, 19f
 teaching “loud and soft” to
 children with, 89v–91v
 of “twice exceptional,” 191–92
 behavioral issues, 89,
 89v–91v, 173–74
 anxiety as, 108–9
 in classroom, 103
 classroom intervention steps
 for, 112f
 data collection in, 109–10
 parental involvement in, 110
 positive behaviors modeling
 for, 116–17
 SWPBS use in, 110
 bell curve, 173, 184, 184f, 185
 Binet, Alfred, 169–70, 183
 Boardmaker program, 88
 braille music, 93
 Brown, Linda, 26v, 27
Brown v. Board of Education, 27
 “buddy burnout,” 120, 132f
 “buddy system,” 121
 bullying, 44, 117, 120
 Bunch, G., 87

- Caring: A Feminine Approach to Ethics and Moral Education* (Noddings), 111
- Carnival of the Animals*, 142
- CCSS. See Common Core State Standards
- children, 11v–12v, 66, 86v–87v, 89v–91v, 221–22
- Children with Exceptionalities Special Research Interest Group, 160–61
- “child study” team, 66
- choir. *See also* performing ensemble formative assessments for, 145
- partner, for special needs students, 165
- seventh-grade objectives example of, 146–47, 147f
- classroom management, 112f
- anxiety and sensory overload handling in, 108
- behavior plans and management systems use in, 106
- clear set of student expectations in, 105
- close supervision and monitoring implementation in, 104
- consistency in, 104–5, 106
- determining intent in, 108–9
- discussion questions on, 123
- goal of effective, 109
- as inclusive and student-centered environment, 103
- lead special educator and paraprofessional use in, 106–7, 109
- parent communication support in, 67, 107–8
- praise in, 106
- responding opportunity in, 105–6
- seating chart and physical arrangement in, 107
- special signal or gesture as reminder in, 105
- student collaboration on class rules for, 104–5
- “clique free,” 116
- “cliques,” 116, 117, 195
- code of ethics and moral behavior establishment, 117–18
- cognition, 84
- challenges and observation protocol for music teachers, 14, 15f
- as disability category, 14–15
- discussion questions on, 206
- Internet resources on, 220
- music creation challenges and adaptations for, 139–40
- teaching “fast and slow” to children with challenges in, 86v–87v
- teaching tempo to students with challenges in, 85v
- Cohen, L., 122
- collaborative performance opportunities, 122
- color adaptations, 133, 134f
- “comfort zone,” 113
- Common Core State Standards (CCSS), 44
- communication
- as disability category, 15–17
- observation protocols for, 16f
- parent partnership in, 67, 107–8
- PECS use in, 87v, 88–89, 88f
- sensory challenges in, 92
- teaching “fast and slow” to children with challenges in, 86v–87v

- Conroy, M., 103–4
constructivism
in curriculum, 127–28
fundamental value of, 128
music teachers as facilitators
of, 128–29
philosophy of, 128
special needs student lesson
example for sixth-grade
composition in, 130*f*
teacher-directed learning
opposite of, 128
content-centered curriculum, 127
creative-productive giftedness, 170
curriculum
assessments as essential
principle of, 143
color adaptations in, 133, 134*f*
content-centered, 127
eighth-grade band modified
parallel in, 136*f*–137*f*
experience-based or
constructivism in, 127–28
first-grade general music class
modified parallel in, 138*f*
four techniques for adapting, 129
IEP and 504 plan examination
in, 127
materials-centered, 127
method approach in, 127
modality examples in, 131*f*
modified and adapted,
134–35, 151–52
multimodal approaches in, 129
music artist hands-on experience
in, 142
music therapist use in, 143
pacing adaptations in, 131–33, 132*f*
scope and sequence in, 126
size of material in, 133, 133*f*
thoughtful and sequential
approach for, 126
Dancing Dots, 93
Darrow, A. A., 66, 82
data collection, 109–10
Davis, W. B., 93
Department of Education, U.S.,
31, 33, 44
developmental delays, 182
IDEA and, 33
Internet resources on, 217–18
Dewey, John, 5, 13
disability categories
behavioral challenges as, 18
cognition as, 14–15
communication as, 15–17
discussion questions on, 23
emotional challenges as, 18–20
physical and medical conditions
as, 21–23
sensory needs as, 20–21
discussion questions
on classroom management and
socialization, 123
on fieldwork, 61
on Gregory's favorite class
vignette, 64*v*
on Henry's potential
vignette, 154*v*
on IDEA, LRE, RTI and NCLB, 45
on IEP and 504 plan and
accommodations, 98
on modifications and
adaptations, 152
on Mrs. Johnson's first day
vignette, 4*v*
on performing ensemble, 166
public and special education
systems and students with
disabilities as, 23
on Toby affected by AYP and
NCLB vignette, 42*v*
on “twice exceptional,” 181*v*, 206
Duty, Julie, 165

- Eckert, P., 116
Ehringhaus, M., 144
1812 Overture, 141
Elementary and Secondary Act, 28, 43
ELLs. *See English language learners*
emotional challenges, 84
as disability category, 18–20
IDEA definition of, 18
Internet resources on, 218–19
music teachers observation protocol for, 20*f*
music therapist use for, 91
positive and musical reinforcement of students with, 91
positive reinforcement suggestions for, 92*f*
self-talk exercise for, 19
teaching "loud and soft" to children with, 89*v*–91*v*
English language learners (ELLs), 17
ensemble conductor, 154, 161
assessment process of, 164–65
challenges of, 156
discussion questions on, 166
IEP and 504 plan knowledge of, 156–57, 165
legal obligation of, 157
participation discouragement by, 155–56
performer instruction adaptation of, 158–59
PLAAFP and academic goals sections review by, 156–57
special educator consultation of, 157–58, 165–66
suggested resources on students with disabilities for, 157
transition plan knowledge of, 157–58
ways to learn music knowledge of, 158
equal access, 27–28, 32, 35, 50, 73*f*, 84, 155
in 504 Plan, 72
music education programs provisions in, 12
ESSA. *See Every Students Succeeds Act*
evaluating music, adaptations for, 142
Every Students Succeeds Act (ESSA)
AYP repeal in, 44
gifted and talented student provision of, 43–44
other provisions of, 44
Title programs of, 43
executive function skills, 190, 192, 198, 203
experience-based curriculum, 127–28
expressive and receptive language, 17
"fairness," 83, 98, 116, 151
family support system challenges and stresses of, 11*v*–12*v*
music educators as part of, 10–11
FAPE. *See free appropriate public education*
fieldwork, 50, 53
discussion questions on, 61
music education programs vignette of, 59*v*–61*v*
music educators summer enrichment programs as, 55, 57
observation protocols for, 54*f*, 56*f*, 58*f*

- fieldwork observation protocols
 for inclusive classrooms, 56f
 for resource classrooms, 54f
 for self-contained classrooms, 54f
 for therapy sessions, 58f
- 504 Plan, 20, 23, 28, 38, 52, 67, 194
 ADA Student Eligibility Form of, 37f, 38
 curriculum examination of, 127
 discussion questions on, 98
 ensemble conductor knowledge of, 156–57, 165
 equal access to educational opportunities in, 72
 middle school student example of, 72, 73f–79f
 music-specific accommodation examples in, 72, 80–81
 music teacher meeting preparation for, 81–83
 music teacher review of, 65, 71, 86, 118
 “twice exceptional” and, 180, 187
 flexible grouping, 196, 197f
 floating entry points, 155
 free appropriate public education (FAPE), 33, 34–35, 39, 41v
- Gallagher, J. J., 186
 Garrison, C., 144
 gifted. *See* intellectually gifted
 globally gifted
 characteristics, 176–77
 grouping strategies, 178, 196, 197f–198f
- hall passes, 108
 Hammel, Alice M., 135, 146, 182
 Harrison, Dan, 159
 hazing, 117, 120
 Health and Rehabilitation Act, sections 503 and 504 of, 28
- hearing loss
 Internet resources on, 215–17
 as sensory challenge, 93–94
 Hogg, Michael A., 111, 112, 117
 Hollingsworth, L. S., 171, 175
 Horner, R., 110
Hudson v. Rowley, 30
 Huerta, N., 33
- IB. *See* International Baccalaureate school program
 ice breakers, 113, 115
 IDEA. *See* Individuals with Disabilities Education Act
 IEP. *See* Individualized Education Program
 imposter syndrome, 176
 improvisation adaptation, 140
 inclusive classrooms, 103, 154
 fieldwork and observation protocols for, 56f
 goal of, 55
 mainstreaming versus, 54–55
 whole school experience and peer relationships in, 55
 inclusive education, 5, 98
 implementation difficulty in, 6
 mainstreaming versus, 54–55
 by music teachers, 4, 23
 special education system
 concept in, 6
 independent projects and group investigations, 198f
 Individualized Education Program (IEP), 20, 29, 31–32, 52, 104, 194
 academic goals page, from, 69–70, 69f
 contents of, 67–68
 curriculum examination of, 127
 discussion questions on, 98
 ensemble conductor knowledge of, 156–57, 165

- FAPE creation of, 35
LRE page from, 70–71, 70*f*
music teacher meeting
preparation for, 81–83
music teacher review of, 65, 71,
86, 118
PLAAFP statement example
for, 68*f*
Summary of Findings from
Age Appropriate Transition
section in, 71
“twice exceptional” and, 180, 187
vignette about, 40*v*–41*v*
- Individuals with Disabilities
Education Act (IDEA),
13, 39, 72
alteration of, 31
amendment reorganization of, 31
disabilities included in, 32*f*
disciplinary actions policy
of, 31–32
discussion questions on, 45
emotional disturbance
definition by, 18
LRE of, 70–71, 70*f*
“Part B” and “Part C” of, 33
P.L. 94-142 renamed as, 31
reauthorizations to, 32
recent changes to, 33
six principles of, 33–36
vignette about, 40*v*–41*v*
- intellectually gifted. *See also* “twice exceptional”
academic aptitude of, 194
areas of potential achievement
as, 185
behavior traits of, 173–74
bell curve in, 173, 184, 184*f*, 185
Binet measure of, 169–70, 183
categories of, 171
centers or small group use
for, 174
concept mastery by, 174
creative testing for, 171
creativity opportunities for, 175
ESSA regarding, 43–44
extreme attention span of, 174
Gallagher premise of, 186
globally gifted characteristics
as, 176–77
grouping strategies for, 178
guidelines for working with, 178
Hollingsworth on, 171
identification of, 169–70
individual testing for, 184
intense perfectionism and
imposter syndrome of, 175–76
IQ score measurement of, 172*f*,
184, 185*f*
IQ scores standard deviation
model of, 172*f*
IQ tests for services to,
170–71, 183–84
Jacob K. Javits Gifted and
Talented Students Education
Act for, 30
“label-free learning”
regarding, 169
LRE for, 173, 177–78
Marland Report on, 29–30, 185
music classroom challenge
of, 176
music teacher characteristics for
working with, 178–80
nonverbal language ability
testing for, 184
Office of Education on, 30
one academic area as, 177
other authentic measures to
identify, 170
references for works on, 204–5
Renzulli model of, 170, 185
service deviations for, 172–73
special needs of, 169

- intellectually gifted (*cont.*)
 - teacher and parent input on, 171
 - Terman determination of, 170, 183
 - time wasted in, 171, 174, 184
 - Webb on, 173
 - widespread use of various markers for, 186
- Interlock: The East Central Indiana Autism Society of America, 60*v*
- International Baccalaureate (IB) school program, 194
- Internet resources
 - on children with physical disabilities, 221–22
 - on multiple impairments, 220–21
 - on persons or students with chronic medical conditions, 222–24
 - on persons with autism, 209–12
 - on persons with cognitive disabilities, 220
 - on persons with developmental delays, 217–18
 - on persons with emotional disturbances, 218–19
 - on persons with traumatic brain injury, 227–28
 - on specific hearing impairment, 215–17
 - on specific visual impairment, 213–15
 - on speech and language impairment, 226
 - on students with learning disabilities, 224–25
 - on students with sensory challenges, 212–13
- intervention steps for behavioral issues, 112*f*
- IQ score measurement, 172*f*, 184, 185*f*
- IQ tests, 170–71, 183–84
- Jacob K. Javits Gifted and Talented Students Education Act, underfunding of, 30, 44
- “label-free learning,” 209
- intellectually gifted
 - regarding, 169
 - teaching music as, 5–6, 12–14, 23
- language, 70
 - expressive and receptive, 17
- Internet resources on
 - impairment in, 226
 - music educators development understanding of, 87–88
 - music teachers study of culture and, 17, 87–88
 - nonverbal, ability testing, 184
- leadership opportunities, 121–22
- learning disabilities, 200
 - identification of students with, 32–33, 39
 - Internet resources on, 224–25
 - RTI strategies in, 39
- least restrictive environment (LRE), 33, 35–36, 41*v*
 - changes in, 82–83
 - discussion questions on, 45
 - IEP page example of, 70–71, 70*f*
 - for intellectually gifted, 173, 177–78
 - music teachers’ confusion with, 35–36
 - Webber on, 36
- Lee, C., 87
- lip reading, 92
- LRE. *See* least restrictive environment

- mainstreaming, 54–55
Marland Report, 29–30, 185
Marsh, S., 103
materials-centered curriculum, 127
Matos, L., 87
meaningful participation, 163–64
Merrill, J., 187
method approach curriculum, 127
methods courses, 13, 23, 49–50, 85
modality, 129, 131*f*
modifications, 71
 in curriculum, 134–35, 136*f*–137*f*,
 138*f*, 151–52
 defined, 84*f*
 discussion questions on, 152
 examples of, 96*f*–97*f*
multimodal approaches, 129, 192
multiple impairments, Internet
 resources on, 220–21
music education programs, 135,
 139*f*, 142*f*
 books on, 238–39
 development of fieldwork
 vignette in, 59*v*–61*v*
 dissertations within, 232–35
 equal access provisions in, 12
 lack of special needs coursework
 in, 12–13
 peer-planned lessons in, 52
 practitioner articles on, 242–44
 research pertaining to special
 needs students in, 228–32
music teachers and educators,
 5, 12–13
 abstract concepts adaptations
 for, 141–42
adaptations and accommodations
 and modifications examples
 for, 96*f*–97*f*
adaptations and accommodations
 critical to success of, 83–84
areas of communication and
 communication observation
 protocol for, 15–17, 16*f*
behavioral observation protocol
 for, 19*f*
behavior challenges
 consultations for, 18
characteristics for working with
 gifted students, 178–80
class modifications regarding, 71
classroom behavior as concern
 of, 103
close supervision and monitoring
 implemented by, 104
code of ethics and moral behavior
 establishment by, 117–18
cognition challenges and
 cognitive observation protocol
 for, 14, 15*f*
color adaptations for, 133, 134*f*
compassion as life lesson taught
 by, 111–12, 122–23
constructivism and, 128–29
creative cultivation capacity
 of, 193
creative opportunities for gifted
 students by, 175
eighth-grade band modified
 parallel for, 136*f*–137*f*
emotional challenges and
 observation protocol for,
 18–19, 20*f*
“fairness” in classrooms of, 83,
 98, 116, 151
as family support system, 10–11
FAPE importance for, 35
fieldwork and engagement with
 special education faculty
 of, 50, 61
first-grade general music class
 modified parallel for, 138*f*

- music teachers and
educators (*cont.*)
504 plans awareness of, 37–38
formative assessments examples
for, 145–46
as “general classroom
educators,” 38
gifted student needs knowledge
of, 174
globally gifted characteristics
for, 176–77
guidelines for working with
gifted students, 178
ice breakers for, 113, 115
IEP and 504 plan meeting
preparation for, 81–83
IEP and 504 plan review by, 65,
71, 86, 118
inclusive education by, 4, 23
knowing your student as,
102*v*–103*v*, 203, 205
language and culture study of,
17, 87–88
learner success qualities of, 202
LRE confusion of, 35–36
modality examples for, 131*f*
modeling of positive behaviors
by, 116–17
music therapy definition and
concerns of, 57–59
NCLB demands on, 32–33
nondiscriminatory evaluations
concerning, 33, 34, 41*v*
observing and assisting students
aid, 52
obtainable objectives examples
for, 146–48
as one-on-one assistant, 51
pacing adaptations for,
131–33, 132*f*
paraprofessional relationship
seeking of, 51, 66, 82, 108
- parent partnership
communication of, 67, 107–8
as part of “child study” team, 66
PECS use by, 87*v*, 88–89, 88*f*
physical or medical condition
awareness and observation
protocol for, 21–23, 22*f*
P.L. 94–142 direct effect on, 28–29
positive social environment
promotion of, 110–11
print resources for, 228–44
receptive and expressive
language use of, 17
reflection importance for, 52
RTI and, 39–40
school social environment
awareness of, 115–16
self-evaluation questions for, 116
sensory needs and observation
protocol for, 20, 21*f*
singing and instrument playing
adaptations for, 141
size in material adaptations for,
133, 133*f*
social barrier breakdown by, 119
social group knowledge
importance to, 116
social story use of, 89, 90*v*
special education faculty
relationships with, 66, 87–88
special educator coaching of, 51
special needs students study by,
35, 45, 87
special needs teaching
background lack of, 49–50
specific therapy environments
fieldwork and protocols for,
57, 58*f*
speech and language goals
addressed by, 70
strengths and challenges
assessment by, 135

- student behavior and, 89, 89*v*–91*v*
student self-worth handling
of, 112–13
student struggles discussion
of, 82–83
summer enrichment programs
fieldwork for, 55, 57
teaching and learning
relationship focus of, 13–14
“team approach” for, 65
transition plans focus of, 71
travel challenges and rules
for, 120–21
“twice exceptional” grouping
options and strategies for, 196,
197*f*–198*f*
“twice exceptional” student
studied and compassionate
approach of, 193
value of caring integration
by, 111–12
zero reject concerning, 33–34
zero tolerance model of, 122–23
ZPD use by, 111, 113
- music therapy
books on, 238–39
curriculum use of, 143
definition and music educators
concerns of, 57–59
emotional challenges use of, 91
nonmusical goals of, 135,
139*f*, 142*f*
specific environments fieldwork
and protocols for, 57, 58*f*
- National Association for Music
Education, 135
- National Core Music Standards, 144
- No Child Left Behind (NCLB), 38,
41*v*–42*v*
AYP portion of, 40, 42
discussion questions on, 45
- music teacher demands in, 32–33
Obama on, 43
- Noddings, Nel, 111
- nondiscriminatory evaluations, 33,
34, 41*v*
- nonmusical goals, 135, 139*f*, 142*f*,
148–50, 149*f*
- notating music, adaptations
for, 140
- notation programs, 160
- The Nutcracker*, 142
- Obama, Barack, 42, 43
- objectives
elementary school rhythm
reading sequence example of,
148, 148*f*
high school orchestra example of,
148–50, 149*f*
obtainable, for special needs
students, 146–48
seventh-grade choir example of,
146–47, 147*f*
- observation protocols
for behavioral challenges, 19*f*
for cognition, 15*f*
for communication, 16*f*
for emotional challenges, 20*f*
for physical or medical
conditions, 22*f*
for sensory needs, 21*f*
two levels of, 51
- Office of Education, U.S., 30
- Oosterhof, A., 143–44, 150
- orbital study, 197*f*
- orchestra. *See also* performing
ensemble
formative assessments in, 145–46
nonmusical goals assessment in
high school, 148–50, 149*f*
objectives example of high
school, 148–50, 149*f*

- pacing adaptations, 131–33, 132f
 paraprofessional (aide), 109, 154
 music teachers relationship
 seeking with, 51, 66, 82, 108
 working with students, 4, 14, 34v,
 51–52, 56f, 85v, 106–7
- parents, 171
 behavioral issues involvement
 of, 110
 of children with autism, 11v–12v
 classroom management
 communication support of,
 67, 107–8
 involvement of, 33, 36, 67
 music teacher partnership
 communication with, 67, 107–8
 performing ensemble knowledge
 of, 155
 participation discouragement,
 155–56
 partner games, 119
 PDD. *See* pervasive developmental disorder
 PECS. *See* Picture Exchange Communication System
 peer-planned lessons, 52
 perfectionism, 176
 performance opportunities,
 collaborative, 122
 performer instruction
 adaptation, 158–59
 performing ensemble (band, choir,
 or orchestra)
 adaptation creation in, 164
 appropriate placement in, 161
 authentic contribution to, 164
 discussion questions on, 166
 floating entry points in, 155
 full inclusion of special needs
 students in, 154
 general adaptation ideas for, 160f
- Hannah advanced band
 audition, 168v
 Henry's participation in,
 162v–163v
 Henry's potential in, 153v–154v
 meaningful participation
 in, 163–64
 notation programs for, 160
 parental knowledge of, 155
 physical adaptations in, 164
 "put on the spot" requirement
 of, 155
 small group music experiences
 in, 161
 Smartphone and website
 technology for, 159–61
 pervasive developmental disorder
 (PDD), 182
Peter and the Wolf, 148–49
 physical and medical
 challenges, 164
 as disability categories, 21–23
 Internet resources on, 221–24
 music teacher awareness and
 observation protocol for,
 21–23, 22f
 observation protocols for, 22f
 teaching music to students
 with, 95, 98
 teaching tempo to students
 with, 85v
 physical arrangement, 107
 Picture Exchange Communication System (PECS), 87v, 88–89, 88f
 picture schedule, 71
 P.L. 94-142. *See* Public Law 94-142
 P.L. 99-457. *See* Public Law 99-457
 PLAAFP. *See* Present Level of Academic Achievement and Functional Performance
Plessy v. Ferguson, 27

- portfolios, 150, 198*f*
- positive reinforcement suggestions, 92*f*
- Present Level of Academic Achievement and Functional Performance (PLAAFP), 68*f*, 156–57
- preservice and in-service music teachers, 50–53, 57, 59, 61, 85*v*, 86*v*–87*v*, 115
- Primary Measures of Music Audiation, 188
- Prism Project, Ball State University, 59*v*–61*v*
- procedural due process, 33, 36, 41*v*
- proprioception and vestibular senses, 94–95
- public education system Dewey on, 5 discussion questions on, 23 equity gap in, 5 general education selected research and books in, 235–41 *Hudson v. Rowley* affecting, 30
- Public Law 94–142 (P.L. 94–142), 126 on music education, 29 P.L. 99–457 clarified, 31 renaming of, 31 requirements of, 28–29
- Public Law 99–457 (P.L. 99–457), 31 “put on the spot,” 155
- Race to the Top (RTTT), controversial components of, 43 receptive and expressive language, 17
- Regional Governor’s School for the Arts and Technology, 196
- Renzulli, J. S., 170, 185
- research, 160–61 –based reading screenings in RTI, 39
- and best practice in special education system, 13
- and books on general education, 235–41
- on special needs students in music education programs, 228–32
- resource classrooms, 53–54, 54*f*
- responsiveness to intervention (RTI), 38–39 basic philosophy of, 39 discussion questions on, 45 instruction focus of, 39 research-based reading screenings in, 39 tiered system of, 39–40 rhythm reading sequence, 148, 148*f*
- RTI. *See* responsiveness to intervention
- RTTT. *See* Race to the Top
- schoolhouse giftedness*, 170
- school-wide positive behavior supports system (SWPBS), 110
- seating, strategic, 119–20
- seating chart, 107
- self-contained classrooms common use of, 52–53
- fieldwork observation protocols for, 54*f*
- fieldwork settings in, 53
- instruction types for, 53*f*
- self-talk exercise, 19
- self-worth, 112–13
- sensory challenges, 84 aural input for, 93
- classroom management overload handling of, 108
- communication in, 92
- Dancing Dots use in, 93
- as disability category, 20–21

- sensory challenges (*cont.*)
 hearing loss as, 93–94
- Internet resources on students
 with, 212–13
- music teachers observation
 protocol for, 20, 21*f*
- proprioception and vestibular
 senses as, 94–95
- taste and touch and smell as, 94
- visual impairment
 misconceptions in, 93
- sensory integration therapy, 187
- Sibshops, 60*v*
- Silverman, L. K., 186
- Simonsen, B., 110
- singing and instrument playing
 adaptations, 141
- size of material adaptations,
 133, 133*f*
- “slope of improvement,” 39
- small group music experiences,
 161, 174
- SmartMusic, 159
- Snow, C., 87
- Snyder, A., 103
- Social Identity Processes in Organizational Contexts*
 (Hogg & Terry), 111
- social identity theory, 112–13
- socialization, 115–16
 barrier breakdown by music
 teachers for, 119
- collaborative performance
 opportunities for, 122
- discussion questions on, 123
- leadership opportunities
 as, 121–22
- partner games as, 119
- resources for understanding
 student, 114*f*–115*f*
- social identity theory and
 student self-worth in, 112–13
- special needs students delay
 in, 110–11
- strategic seating for, 119–20
- theoretical frameworks of, 111
- travel and, 120–21
- value of caring integration
 in, 111–12
- ZPD use in, 111, 113
- social story, 89, 90*v*
- Soltis, J. F., 126
- special education system, 5
 advocacy groups in, 27–28
- AYP and NCLB affecting, 40, 42
- Brown v. Board of Education*
 important to, 27
- challenges of, 6, 7*v*–9*v*
- civil rights movement
 influencing, 26–27
- definition of, 6
- discussion questions on, 23
- implementation difficulty in, 6
- inclusion as concept in, 6
- increase in, 6
- PECS use by, 87*v*, 88–89, 88*f*
- research and best practice in, 13
- six disability categories in, 14–23
- urban and rural school system
 funding of, 10
- special educator
 classroom management use of,
 106–7, 109
- ensemble conductor consultation
 with, 157–58, 165–66
- music educators coaching
 by, 51
- vignette on day in life of, 7*v*–9*v*
- special needs students, 37*f*, 38,
 82–83, 103
- abstract concepts adaptations
 for, 141–42
- adaptation of instruction
 for, 158–59

- behavior of, 89, 89*v*–91*v*
CCSS and, 44
classroom management clear expectations of, 105
collaboration on class rules for, 104–5
collaborative performance opportunities for, 122
color adaptations for, 133, 134*f*
“comfort zone” use of, 113
constructivism lesson example for sixth-grade composition for, 130*f*
504 Plan example of middle school, 72, 73*f*–79*f*
formative assessments for, 144
general adaptation ideas for performing ensembles with, 160*f*
improvisation adaptation for, 140
knowing your, 102*v*–103*v*, 203, 205
leadership opportunities and example for, 121–22
music creation challenges and adaptations for, 139–40
music education programs lack of coursework in, 12–13
music educators teaching background lack in, 49–50
music teacher self-worth handling of, 112–13
music teachers study of, 35, 45, 87
notating music adaptation for, 140
obtainable objectives examples for, 146–48
partner choirs for, 165
performance opportunities for, 165
performing ensemble appropriate placement of, 161
performing ensemble full inclusion of, 154
research pertaining to music education programs for, 228–32
resources for understanding socialization of, 114*f*–115*f*
service deviations for, 172–73
singing and instrument playing adaptations for, 141
size in material adaptations for, 133, 133*f*
socialization delays of, 110–11
student portfolios as alternative assessment for, 150
summative assessments impact on, 151
synergy and, 117
teaching composition adaptation for, 140
travel difficulty of, 120–21
vignette of parents of, 11*v*–12*v*
speech and language impairment Internet resources on, 226
music teacher goals addressed in, 70
speech reading, 92
Standard Achievement Testing, 171
Stanford-Binet Intelligence Scale, 170, 183
Stowe, M., 33
“Street smart versus school smart,” 192–93
Structure of Intellect Learning Abilities Test, 185–86
Sugai, G., 110
Summary of Findings from Age Appropriate Transition, 71

- summer enrichment programs
fieldwork, 55, 57
- Supreme Court, U.S.
Brown v. Board of Education, 27
Hudson v. Rowley, 30
Linda vignette regarding, 26*v*
Plessy v. Ferguson, 27
- Sutherland, K., 103
- SWPBS. *See* school-wide positive behavior supports system
- “tag game,” 145
- Teacher Incentive Fund (TIF), 43
- Teaching Music to Students with Special Needs: A Practical Resource* (Hammel), 135, 146
- “team approach,” 65
- Terman, Lewis, 170, 183
- Terry, Deborah J., 111, 112, 117
- Thompson, M., 122
- Thompson Junior High Band, 159
- TIF. *See* Teacher Incentive Fund
- Torrence Tests of Creative Thinking, 185
- transition plans, 31
ensemble conductor knowledge
of, 157–58
focus of, 71
- traumatic brain injury, 31, 32*f*,
112, 227–28
- travel challenges and rules, 120–21
- “Trepak Dance,” 142
- Turnbull, R., 33
- “twice exceptional”
academic aptitude of, 194
adaptations and accommodations
for, 201–2
agendas as directions for, 198*f*
assignment completion by, 202
behavior of, 191–92
characteristics of, 189–90, 191*f*
- compacting process for, 197*f*
creative potential of, 193
David vignette on, 180*v*–181*v*
disability masking giftedness
in, 181–82
discussion questions on,
181*v*, 206
emotions of, 193–94
executive function skills of, 190,
192, 198, 203
flexible grouping for, 196, 197*f*
frustration felt by, 191
Hollie and PDD, 182–83
Hollie in elementary school
as, 187–89
Hollie middle school experience
as, 194–96
Hollie's college preparation, 203
Hollie's high school experience
as, 196, 199–201
identification of, 187
IEP or 504 plan and, 180, 187
independent projects and group
investigations for, 198*f*
learning or interest centers
for, 198*f*
misdiagnosed or undiagnosed
as, 191
most difficult first strategy
for, 197*f*
multimodal teaching techniques
for, 192
music teacher studied and
compassionate approach
to, 193
orbital study for, 197*f*
portfolios and assessments
for, 198*f*
problem based learning for, 198*f*
references for works on, 204–5
Silverman on, 186

- "Street smart versus school smart" learning of, 192–93
as "unevenly gifted," 180
- unequal opportunity, 5–6
- United Sound, 165
- Universal Design for Learning, 44, 84
- Valdes, G., 87
- VanTassel-Baska, J., 179–80
- vignettes
- Ball State University Prism Project, 59*v*–61*v*
 - David as "twice exceptional," 180*v*–181*v*
 - day in life of special educator, 7*v*–9*v*
 - Gregory's favorite class, 63*v*–64*v*
 - Hannah advanced band audition, 168*v*
 - Henry's participation in band, 162*v*–163*v*
 - Henry's potential, 153*v*–154*v*
 - knowing your student, 102*v*–103*v*
 - Linda Brown, 26*v*
 - Mrs. Johnson's first day, 3*v*–4*v*
 - Ms. McCallister on IDEA, 40*v*–41*v*
 - parents of children with special needs, 11*v*–12*v*
- teaching "fast and slow" to children with cognitive and communication challenges, 86*v*–87*v*
- teaching "loud and soft" to children with emotional and behavioral challenges, 89*v*–91*v*
- teaching tempo to students with cognitive and physical challenges, 85*v*
- Toby affected by AYP and NCLB, 41*v*–42*v*
- visual impairment
- Internet resources for, 213–15
 - misconceptions of, 93
- Vygotsky, L. S., 113
- Walker, D.F., 126
- Walker, S. Y., 179
- Webb, J. T., 173, 179
- Webber, J., 36
- Winebrenner, S., 179
- Wix.com, 159, 159n1
- zero reject, 33–34, 40*v*
- zero tolerance, 122–23
- Zirkel, P., 38
- zone of proximal development (ZPD), 111, 113

