Florida Music Educators’ Association
2008 Clinic Conference
Thursday, January 10, 2008
4:00-5:00 p.m.
Teaching Strong Fundamentals in the Beginning String Class
It’s All Fun and Games

Sarah Morrison

Orchestra Director

Rochelle School of the Arts, Lakeland

sarah.morrison@polk-fl.net

If you teach beginning strings, particularly in a heterogeneous or large-class setting, I hope that you will leave today with a number of pedagogical games you can use easily in your classroom Monday, and throughout the school year.
Perhaps we can change our perception of the extent to which playfulness in our classrooms can benefit student learning.
Two Basic Premises:
1.
Muscle memory required for string playing is built through relaxed and accurate

repetition of basic actions.
2.
Playing with pairs of opposites can be fun. One way to remember the most effective practice is to be able to identify and connect with its opposite.

The Goals of the Games:

· The games will teach students to discriminate between effective and ineffective practices (correct/incorrect ways of doing things).
· The games provide a way to incorporate disguised repetition of basic motion-based skills in your lesson, building correct muscle memory.
· The games reinforce and strengthen the foundational skills we teach and students learn the first two years of string instruction—and refine throughout their lives!
· The games require minimal preparation and materials.
The Games
Game #1: GOTCHA!
Uses: This game allows you to deliver fast-paced nonverbal instruction. You can use it as a warm-up to your lesson. You can also use it as a way to incorporate Rolland action exercises quickly and easily.
Target skill: Teacher’s choice. Use this game to focus on the areas you detect need extra

attention.
What the game teaches:
· Discrimination between correct/incorrect position (left hand, right hand, or instrument positioning)

· Rolland action exercises

Prerequisites: None

How to Play:
This is a modified version of the old-fashioned game “Killer,” in which one person (the “killer,” whose identity is secret) tries to eliminate as many people as possible by winking at them without being detected by other players. No players are eliminated in this version.

This version combines “Killer” with a silent game of “copycat.”
1. The leader (usually the teacher) silently demonstrates a series of exercises of her choice in front of the class (see below).

2. The players try to copy her every move as closely as possible (“like a mirror”).

3. The leader watches for the players copying her actions most accurately. She winks at the most accurate players. Her goal: to wink as many times as possible without getting caught.
4. If a player catches the leader winking directly at him, that player alone may whisper, “Gotcha!” (Make sure the whisper is audible!)
5. The player’s goal is to copy the exercises most accurately, earn a wink, and “foil” the leader by saying, “Gotcha!” as many times as possible.
Variation:

· Set a timer for 2 minutes. The class goal: to catch the leader winking at least 80% of the time. Begin! The leader keeps track of the number times she winks at students. A student, chosen before the game begins, also tallies the number of times “Gotcha!” is whispered at the correct time. As a class, on the board, divide the number of “Gotchas” by the total number of winks, and multiply by 100 to determine the class percentage.
Gotcha! Tips:

· Choose from the Action Exercises below, or use your own.
· Use this game as a 5-minute remediation for needy areas on any given day.
· Observation: I have found that at the beginning of class, 4-5 minutes of this kind of nonverbal copycatting of Rolland exercises works wonders to refresh and reawaken good position habits. In my 3rd grade exploratory orchestra class, which I only see twice a week for around 40 minutes, I have observed this to be the most effective strategy to transfer good position habits to their performance time.
Action Exercises:

Left hand:

· The “Shuttle” (or “Railroad”)

· Shuttle with third and fourth finger left hand pizzicato
· Swing-Strums
· Finger Bounces

· Thumb taps, Thumb Slides

· Leap-Frog Fingers: leap from string to string
Right hand:

· Finger bounces

· Wrist waves (“rock the bow”)
· See-saws (“roll the arm”)
· “Place and Lift”: bow placement variations

· Contact Point Variations

Instrument Placement: Demonstrate “Wrong (, Right (” versions
· Balanced stance/ feet placement

· Sways

· Statue of Liberty type of exercise

· Cello/ Bass sitting position: Three-point support from chair, both feet

· Cello/Bass instrument positioning: too low, too high, just right

· Rotate instrument under chin

· Jaw sinks in the “jawrest” (vs. Chin clamps on chinrest ((supported vs. “clamped”)
· Supporting the instrument without the hand (“Look, Mom—No Hands”)

· Arm swings (“Spaghetti Noodle Arms”)

Game #2: DETECTIVE
Uses: This game allows students to seek out and identify ineffective playing position in a playful, upbeat setting. You can use this game to review good habits or as a summary to your lesson.
Target skill: Teacher’s choice. Use this game to focus on the areas you detect need extra

attention.
What the game teaches:

· Student learns to discriminate between correct/incorrect position (left hand, right hand, or instrument positioning)

Prerequisites:

Students should be able to demonstrate and explain the following concepts:
[image: image1.jpg]

[image: image3.jpg]

[image: image4.jpg]o>

LEFT HAND POSITION CHECKPOINTS:
BOWHOLD CHECKPOINTS:
[image: image5.jpg]

 [image: image8.jpg]

 [image: image2.jpg]

POSTURE/POSITION CHECKPOINTS:
[image: image6.jpg]s o

[image: image7.jpg]

Prerequisites (continued):

RINGING TONE (Pizzicato and Arco)

IN TUNE VS. OUT OF TUNE

How to Play:
Before you begin:

· Pick an area that needs reinforcing or remediation (LH, RH, posture, tone, intonation, etc.).
· Get Set for Success: As a class, review the checkpoints for demonstrating the skill correctly. Practice the skill correctly as a group (use a scale, method book exercise, or open string).
Time to Play:
The “sneak,” whose identity is a secret, will have permission to commit an “orchestra crime.”
Only the sneak has permission to commit the crime. Other players must be careful not to

accidentally commit the crime!

One student, the “detective,” will circulate as the class performs, looking for evidence of the

crime. The detective’s job is to determine who the sneak is by the time the students are done

performing.
· Determine the crime. The crime should be the incorrect version of your target skill. Announce the crime to your class of innocents.
· Pick one student to serve as The Detective.

· Have all students (including The Detective) close their eyes.

· Pick 1-2 students to be the “Sneaks” by tapping them on the head. The Sneaks are required to demonstrate the skill incorrectly—exactly the opposite of how it is supposed to be done. The Sneaks are the only ones who have permission to demonstrate the skill incorrectly. The other students must be careful not to be accused of the heinous crime!
· Once the sneaks are selected, eyes open. Perform a scale, concert song, or exercise as a class several times. The Detective circulates and looks for evidence of the crime as the students perform.

· At the end of the performance, the Detective announces his findings: Who are

the Sneaks? The Detective’s goal: Identify the incorrect version of the skill. The Sneaks’ goal: Demonstrate and exaggerate the incorrect version of the skill just enough to be caught. The class goal: Perform the skill correctly…or get caught!
· If a student is “wrongly” accused, he redeems himself by “submitting to interrogation”: He performs individually, demonstrating the skill correctly (with a little coaching from the teacher if needed). Once he does so, he is proclaimed innocent!
Game #3:
MYSTERY MATCHUP
Uses: This game requires each student to identify and demonstrate both the effective/correct and ineffective/ incorrect versions of several specific skills addressed in the first year of orchestra class. You can use this game to review good habits at the beginning or end of the semester.
Target skills:
Students will demonstrate
· Left-hand position checkpoints
· Good intonation on D, A, G strings in first position (basses, I and III pos.)

· Good pizzicato tone on fingered notes, with proper finger weight
· Bowhold checkpoints

· Good tone when playing arco, with attention to effective use of bow weight, contact point, angle, and bow speed
· Discrimination between down-bow and up-bow motions

What the game teaches:
Student learns to discriminate between the correct way to perform each skill and the incorrect way. To complete the game, each student must demonstrate his assigned skill correctly.
Prerequisites:

Students should be able to demonstrate and explain the following concepts:

· Left-hand position checkpoints (see “Detective”)
· Bowhold checkpoints (see “Detective”)
· Ringing tone

Pizzicato: Proper finger weight with relaxed, round fingers

Arco: Can we see and hear the big vibrations of the string?
Bow weight

Bow contact point

Bow speed

Bow hair perpendicular with string

· In tune vs. Out of tune (use ears and eyes)
· Down bow, Up bow

How to Play:

This is a modified version of the old-fashioned game “Old Maid.”
· Each student picks a card from the deck. Each card describes the wrong version of one specific skill from the first year of orchestra (laminate the cards on page of the Game Packet handout, or create your own). There are two copies of each card in the deck. Keep the contents of your card secret.

· Students circulate around the room with their instruments, taking turns performing for one another individually (a scale or short piece). They must demonstrate good playing habits except for the one listed on their card. Each student must demonstrate her assigned skill “all wrong,” according to the description on her card. All other playing habits must be correct, or you could find the wrong match!
· Each player seeks her match as she watches others perform. Who has the matching card?
· When you have found your match, practice performing the correct way with your partner.

· To complete the match, perform the scale/song for the class twice: once demonstrating the wrong way, once demonstrating the correct version.

· The class must guess what the card says. (What skill is being isolated?)
Variation:

· Give a prize for the best “correct” performance using a simple set of criteria:

Tone, Intonation, Rhythm, LH/RH Position.
· And if it’s the last week before the vacation…also give a prize for the best “worst” performance. (Don’t do this too often!)
MYSTERY MATCH-UP CARDS are included in the Game Packet handout. You may laminate and cut out the templates provided. You can also make your own playing cards using index cards. Create your own target areas.
Game #4: CANDY SHOP
Uses: When performing fingered pitches, this game provides a good introduction to the difference between the sound and feel of “in-tune” and “out-of-tune.”
Target skills:
Students will demonstrate

· Ability to adjust intonation with the fingers of the left hand while performing

· Good pizzicato tone on fingered notes, with proper finger weight

What the game teaches:

· Student learns to discriminate between in-tune and out-of-tune while performing.

· Student learns to adjust fingers on left hand and adjust intonation while performing.

Prerequisites:
Students should be able to demonstrate the following:
· Left-hand position checkpoints (see “Detective”)
· Ringing tone

Pizzicato: Proper finger weight with relaxed, round fingers
· Rolland shuttle exercises (“railroads”)—to prevent pressing/ squeezing with left hand
How to Play:
1. As we play a D major scale, let’s stroll through the candy shop and fill our bag with different kinds of candy.
2. When we play our instruments, some pitches are sweet, like Jolly Ranchers, or “in tune.” Some pitches are sour, like Sour Patch Kids, or “out of tune.” How do we know if a note is sweet or sour? We can use our eyes and ears to tell if a note is sweet or sour.
3. Review the following checkpoints with the students. Ask them for additional suggestions.
Sweet Notes (Jolly Ranchers)

Look:
Fingers on the tapes (if you use tapes)

Good Hand Position

Listen: The note sounds the same as the leader’s note

The note sounds the same as the orchestra’s note (match)

The note rings (finger weight)

Your instrument “sings along” or vibrates

The note sounds “right” in the context of the scale or song

Sour Notes (Sour Patch Kids)

Look:
Fingers off the tapes

Incorrect Hand Position (sometimes!)

Listen: The note sounds different from the leader’s note

The note sounds different from the orchestra’s note (clashes)

The note does not ring = “thuds” (too little finger weight)

The note sounds wrong, or sour, in the context of the scale or song

4. The leader (teacher or student) leads a D major scale, call and response, 4 quarter notes per pitch. Perform pizzicato first. This will focus all attention on the left hand. As the students become comfortable with the game, add the bow.
5. The first four quarter notes of the scale should be sweet, like Jolly Ranchers, because they are all open D’s.

6. On the fingered pitches (starting with E), make the first two notes sour, like Sour Patch Kids. Move your fingertip out of tune on purpose! The only rules: keep your good left hand position, and stay in first position. The first two notes will clash when we play them together because they are sour and out of tune.
7. After that sourness, we need some sweetness. Make the next two notes sweet, like your favorite flavor of Jolly Rancher (don’t pick “sour apple”!). Using “light-touch fingers,” move your fingertip in tune. The next two notes should ring when we play them together because they are sweet and in tune.
8. Continue up the scale, call and response, with the leader demonstrating and the players echoing in this pattern: Sour, Sour, Sweet, Sweet.
9. Watch that students are using “light-touch” fingers. Check for thumb release. When the sweet notes are not in tune on a particular pitch, repeat the pitch and experiment with finger placement in pairs or as a group until the pitch is truly in tune. Have the students determine who “put an extra Sour Patch Kid in the bag!”
10. After performing the Sweet-and-Sour version, play the Just Plain Sweet version (all four pitches in tune). Circulate with Jolly Ranchers for all performers who play “sweetly,” or the performers with the best intonation.
Game #5: CARD SHARKS
Uses: Use it as a way to review Rolland action exercises (or any exercises you like) in a fun and fast-paced way, allowing students to lead the activity.
Target skills: Relaxed and free movement in the development of left hand and arm, right hand

and arm, and playing stance
Prerequisites:
Students should be able to perform and identify by name each of the exercises listed above under “Action Exercises” (see Game #1: Gotcha!).
Before You Play:
Laminate and cut out the playing cards on page of the Game Packet , or make your own on index cards.
Time to Play:

· Have the students sit in a large circle, facing each other, with their instruments ready. Walk around the classroom holding out the playing cards in a fan. Each student takes one card and reads it.

· Have the student with the next birthday start the game. Each student comes into the middle of the circle and silently leads the exercise on his card. The class imitates his actions.

· The teacher picks the best copycat of each exercise to lead the next exercise (make sure everyone gets a turn to lead).
Variation: Beat the Clock:
· Set a timer. Go around the circle in order. Have each student lead the exercise on his card from his place in the circle.
· The class may not go to the next exercise until everyone is copycatting correctly (teacher circulates and gives guidance). Once you gone all the way around the circle, stop the timer. Write the class time on the board.
· Pass your cards one person to the left. Now go around the circle again. Try to beat the time written on the board.

· If your class is big, or the students tire, every other student can perform, or the teacher can time going half way around the circle.

Jump-Starts
The following short activities use imagery or simple props to help students grasp a concept. These activities can also prevent boredom in students who have already mastered the target skill by allowing them to a.) model by leading or b.) peer tutor by monitoring.

Uses:
· introduce a concept
· remediate or review a skill
Jump Start #1: A TALE OF TWO BUNNIES: BERT & FRAN
What it teaches: Reinforces bow finger placement (middle fingers hanging over stick, not clenching at tips)
Prerequisites: Students should be able to demonstrate and explain the bowhold checkpoints
Characters & Actions:

· Bert Bunny: Always hungry, will eat whatever you give him
 (broccoli, cauliflower, Brussels sprouts)
 Bert Bites: Tap middle two fingers on first crease,
 thumbnail points to the ceiling (correct)
· Fran: Finicky - likes nothing - only nibbles
 Fran Nibble - Tap fingers on tips (incorrect)

Jump Start #2: JASCHA AND HIS AIRPLANE
What it teaches: How to bring the bow to the string for the first time, with minimal tension…and make a beautiful sound.
One Use: Hold an Open House Orchestra Class for parents one evening in the fall to demonstrate what beginners have been learning the first few months. As part of your program, invite an administrator, parent, or other special guest to read the script as the students demonstrate how they first learn to play with the bow.
Explain each skill as the students demonstrate it. You will be educating parents, making them aware of all the skills their children have learned that tricky time before they are ready to “perform” songs.
Prerequisites:
Before putting the bow to the string for the first time, students should be able to consistently demonstrate the following:
Shoulder position checkpoints, including:
· Instrument fully and comfortably supported (a “table” for the bow)
· Body alignment: left step, scroll and big toe point in same direction
Playing position posture/checkpoints (cello), including:

· 45 degree angle of cello to body

· Instrument comfortably balanced with three touchpoints: “heart” (top of breastbone), inside each knee

· Bowhold checkpoint

(NARRATION & ILLUSTRATION ATTACHED)
Jump Start #3: Midnight Seesaw
What it teaches:

· Students will practice sensing the string levels kinesthetically with the bow arm, sensing that the strings help support the bow.

· Students develop ability to “roll the arm” and change string levels fluidly with bow arm, while maintaining the correct elbow/bow hand relationship.

When to use:

Use this game when students are ready to begin their first open-string bows

(ex: Essential Elements 2000 exercises # 47-53).

Prerequisites:

Students should be able to demonstrate consistently the following:

· Ability to bring the bow to the string without tension in the bow hand/arm, demonstrating the

 correct contact point on the string

· Bowhold position checkpoints

· Shoulder/playing position checkpoints

How to Play:

Open-Eyed Seesaw: “You and a friend have gone to the park and are playing on the seesaw. Your friend is scared of falling off, so you rock slowly and smoothly.”

With the bow on the string at the midpoint, “roll the arm” by smoothly moving the arm, hand, and bow together, changing string levels.

Circulate and assist students in smooth movement from the shoulder joint. Ask students to tap bow fingers periodically. Students observe how the bow can rest on each individual string.
Ask: “What string would you like to stop on?”

Repeat until you name all the strings. Teacher names string/students name string.

Test That String: “After rocking to the string named, test it with two small bows.” Use finger and wrist motion only.
Midnight Seesaw: Turn off the lights! At your friend’s slumber party, you go to the park at midnight (with an adult, of course!). Close your eyes! Seesaw in the dark, smoothly and slowly so no one falls off. What string would you like to stop on? etc.
Test That String in the Dark: “After rocking to the string named, test it with two small bows. Don’t open your eyes!” Use finger and wrist motion only.

Students sense the string levels “blindfolded.”

Jump Start #4: RUBBER CHICKEN PATROL
Uses: In early bowing on the string, use this to develop students’ awareness of the elbow level when changing strings. The unnaturally raised elbow on the bow arm is called the “chicken wing”.
Prerequisites:

Students should be able to demonstrate consistently the following:
· Bowing on open strings with proper contact point, speed, weight

· Bowhold checkpoints

· Shoulder position/ playing position checkpoints

The Rubber Chicken functions in the same ways as the “Chick-Fil-A Cows”, except he is opposed to chicken wings in the orchestra classroom (not beef). One of our viola students affectionately named our rubber chicken “Dinner.”

1. The Rubber Chicken circulates as the class plays, patrolling for chicken wings, or raised elbows.

2. If your bow arm elbow level is correct, he nods enthusiastically. If he discovers a chicken wing in the room (is displeased with your high elbow), he will peck at it until it is fixed.

Application and Synthesis: Create-A-Game

· Students use what they know in a concrete situation.
· Students put pieces of information together in a new way to create new insight.
(CREATE A GAME)
Create-a-Game

Name___________________________

Date_____________

1. You are a game designer. Create a party game for orchestra students. The players will use their instruments to play the game. Your game should improve a skill from orchestra class.

Circle the focus skills: What do you want your game to improve?
Left Hand Position

Bowhold

Relaxed bow wrist

Intonation

Tone (ringing bows)

Bowing

Note Reading

Rhythm reading

Steady Pulse

Thumb position (cello/ bass)

Ensemble (playing together)

Shoulder position (violin/viola)
Sitting position (cello/ bass)

2. How do you play the game? Fill in all blanks.

Number of players:____________

List the steps to playing the game:

1.___

2.__

3. __

4.__

3. What is the object of the game? What are the players trying to accomplish?
__​​​__

4. How do you know when the game is finished?
__​​​__

5. What is the name of your game? __

RESOURCES:

Four great resources for teaching beginning strings that include games, photographs, and/or exercises to use:

1. Playing the String Game: Strategies for Teaching Cello and Strings, by Phyllis Young, illustrated by Sally Blakemore (1978). Shar Publications, Ann Arbor, Michigan.
2. The String Play: The Drama of Playing and Teaching Strings, by Phyllis Young, illustrated by Sally Blakemore (1986). University of Texas Press, Austin.
3. The Teaching of Action in String Playing, 2nd rev. ed., by Paul Rolland, Marla Mutschler and Frances A. Hellebrandt (2000). Illinois String Research Associates, Urbana, Illinois (available through ASTA)
4. The String Pedagogy Notebook: A Resource for Teachers and Performers, by Michael Hopkins (2003). Online at: www.uvm.edu/~mhopkins/string
About our school…

Rochelle School of the Arts is a kindergarten-8th grade arts magnet school within the Polk County School District and is recognized in 2007 as a Florida Music Demonstration School.

Members of the Demonstration Group:

Laini Rodgers, violin, 4th grade

Janai Randall, viola, 4th grade

Briana Coleman, violin, 5th grade

Alyssa Elliott, violin, 5th grade

Savanna Epps, violin, 5th grade

Emmett Lee, viola, 5th grade

Lexus Pfaff, cello, 5th grade

Courtney Hill, bass, 5th grade

Bryce Foreman, cello, 6th grade

Madison Gartrell, cello, 6th grade

Mrs. Anne Howes, piano, General Music and Handbells Specialist

Special thanks to the following….

· Members of our demonstration group and their parents

· Mrs. Jacquelyn Moore, Principal

· Mr. Vance Linholm and Ms. Monica Grice, Assistant Principals

· Mrs. Suzi Lambert, Choir Director

· Mrs. Cynthia Kight, General Music and Keyboard Specialist

· Mr. Jesse Bryant, Band Director

· Mr. Matthew Davis, Director of Strings, Harrison School for the Arts, Lakeland

· Carlton’s Music, Lakeland, for providing instruments today

PAGE
8

