

Association For
Popular Music
Education (APME)
Annual Conference

MAKE IT POP!

ADVANCING POPULAR MUSIC EDUCATION

Hosted by
Berklee College of Music
June 1-4, 2016
Boston, Massachusetts

Berklee

MAKE IT POP!

GREETINGS FROM THE APME PRESIDENT

It's with great pleasure that I welcome you to the Association for Popular Music Education (APME) annual conference at Berklee College of Music. We have a wonderful program prepared—one that highlights best practices in teaching, innovations in research, and creative performances of the music of today...and tomorrow.

APME began a few years ago with approximately 12 of us gathering in Washington, D.C. to share ideas, dream our best dream for a new organization, and identify ways to advance popular music education. I'd like to acknowledge David Fish for his vision to begin that conversation and thank all who have contributed to make APME pop! It's impressive what can happen when musicians, arts leaders, and music industry representatives come together. I look forward to what happens next.

I extend sincere appreciation to all who assisted to make this conference possible, including my colleagues at Berklee, our industry sponsors, the impressive roster of presenters... and you, our attendees.

Enjoy the conference!

Best,

Darla S. Hanley

President, APME

Dean of the Professional Education Division

Berklee College of Music

GREETINGS FROM THE APME VICE PRESIDENT

Colleagues,

It is truly exciting for me, on behalf of the board, to welcome everyone to this APME conference in Boston. It's especially wonderful to be at Berklee College of Music, one of the very first schools to nurture musicians in contemporary, popular styles of music. My sincere thanks to Berklee for hosting us with such generosity of spirit.

The Association for Popular Music Education has grown in size, strength, and influence over the past few years to become an important organization participating in local, national, and international efforts to recognize, promote, and improve popular music education at all levels.

I invite you all to introduce yourselves to one another, and share in the sessions, performances, and social times. We are only as strong or as useful as our network is connected, vibrant, and energetic. Welcome to the APME 2016 conference: let's make it pop!

Gareth Dylan Smith

Vice President, APME

Senior Lecturer in Popular Music

Institute of Contemporary Music Performance

MAKE IT POP!

ASSOCIATION FOR POPULAR MUSIC EDUCATION LEADERSHIP

Board of Directors

Darla S. Hanley,
Dean of Professional Education Division
Berklee College of Music

Gareth Dylan Smith,
Vice President
Institute of Contemporary
Music Performance

David Fish,
Catawba College

Jamie Knight,
Huntington Beach High School

Irwin Kornfeld,
In Tune Partners

Andy Krikun,
Bergen Community College

Warren Pettit,
Contemporary Music Center

Joseph Pignato,
State University of New York at Oneonta

Kat Reinhert,
University of Miami Frost School of Music

Rey Sanchez,
University of Miami Frost School of Music

Cliff Wittstruck,
Western Wyoming Community College

Dan Zanutto,
Bob Cole Conservatory of Music California
State University—Long Beach

Bryan Powell,
Little Kids Rock
Insert Campus Map

MAKE IT POP!

PROGRAM

Wednesday, June 1

5:00 p.m. to 6:45 p.m.

APME Board of Directors Meeting and Dinner

Café 939
939 Boylston Street

6:30 p.m. to 8:30 p.m.

Conference Registration/Check-In

Café 939
939 Boylston Street

7:00 p.m. to 9:00 p.m.

Opening Reception

David Friend Recital Hall
921 Boylston Street
Uchida Building

Thursday, June 2

8:30 a.m. to 9:30 a.m.

Conference Registration Opens

(Closes at 4:30 p.m.)
APME Coffee Hour
Café 939
939 Boylston Street

9:00 a.m. to 9:30 a.m.

Featured Performance— Max Brandenburg

Berklee Student, Singer-Songwriter
David Friend Recital Hall
921 Boylston Street Uchida Building

9:30 a.m. to 10:00 a.m.

Welcome

Lawrence J. Simpson, *Senior Vice President for Academic Affairs/Provost*,
Berklee College of Music
David Friend Recital Hall
921 Boylston Street Uchida Building

Opening Session

Darla S. Hanley,
APME President
Gareth Dylan Smith,
APME Vice President
Bryan Powell, **APME**
Executive Director
David Friend Recital Hall
921 Boylston Street Uchida Building

10:00 a.m. to 10:45 a.m.

General Session

Education, Management, and
Production: Positioning and
Supporting Artists
Ralph Jaccodine, *Management*
Bill Kenney, *Bill Kenney Productions*
Darla S. Hanley, *Moderator*
Gareth Dylan Smith, *Vice President*,
David Friend Recital Hall
921 Boylston Street Uchida Building

10:45 a.m. to 11:00 a.m.

Break

MAKE IT POP!

11:00 a.m. to 11:30 a.m.

Concurrent Sessions—Block 1

Portfolios for the Modern World:
21st Century Musicianship Profiles

John Bernstein

921 Boylston Street

Uchida Building, Room 311

Which Music Courses Do Students
and Teachers Desire Most?:
A Survey of Students' and Teachers'
Music Class Preferences and
Learning Preferences

Seth Pendergast

Uchida Building, Room 411

Literally at My Touch:
Engaging non Traditional Music
Students With Hands-On
Technologies

Vittorio Marone

Uchida Building, Room 511

Hashtag Music: Using Instagram as
a Platform for Teaching
Popular Piano Technique

Addison Horner

David Friend Recital Hall

11:00 a.m. to 12:00 p.m.

Spotlight Performance—Trousdale

University of Southern California

Café 939

939 Boylston Street

11:30 a.m. to 11:45 a.m.

Break

1:45 a.m. to 12:15 p.m.

Concurrent Sessions—Block 2

Mentoring to Share Knowledge

Andrew M. Goodrich

Uchida Building, Room 311

How Undergraduate Popular Music Majors Learn: Social Networking/Social Media, User-Generated Content, and “Bridging the Gap” in a Tertiary Institution

Janice Waldron

Uchida Building, Room 411

Why Inbreed When We Don't Have to? Rethinking College Music Enrollment

Radio Cremata and Chad West

Uchida Building, Room 511

Integrating Popular Music and Informal Music Learning Practices: A Multiple Case Study of Secondary School Music Teachers Enacting Change in Music Education

Martina Vasil

David Friend Recital Hall

921 Boylston Street Uchida Building

12:15 p.m. to 1:30.p.m.

Lunch

(Provided to Registered Participants)

Berklee Cafeteria

160 Massachusetts Avenue

MAKE IT POP!

1:30 p.m. to 2:20 p.m.

General Session

Teaching Popular Music Writing,
Arranging, Producing, and
Performing... ONLINE

Debbie Cavalier, *Berklee Online*

Cliff Wittstruck, *President*

David Friend Recital Hall

921 Boylston Street Uchida Building

2:20 p.m. to 2:30 p.m.

Break

2:30 p.m. to 3:20 p.m.

Concurrent Sessions—Block 3

Techniques for the Contemporary
Voice Studio

Kat Reinhert

921 Boylston Street

Uchida Building, Room 311

Innovations in Secondary Music
Education

Krystal P. Banfield

Uchida Building, Room 411

Restoring Film, Folk Music, and
Popular Song Manuscripts for
Live Performance in Educational and

Community Ensembles

Jonathan Allentoff

William Hullfish

Uchida Building, Room 511

Hip-Hop Study Group

Jarritt Sheel

David Friend Recital Hall

2:30 p.m. to 3:20 p.m.

Spotlight Performance

DoSo Dance Band

David Mills Music

Café 939

939 Boylston Street

3:20 p.m. to 3:30 p.m.

Break

3:30 p.m. to 4:20 p.m.

Concurrent Sessions—Block 4

**Teaching Rock Singers Without
Destroying Their Voices**

Matthew Edwards

921 Boylston Street

Uchida Building, Room 311

**Highlighting Melody: Creative
Techniques to Help Improve
Students' Melodies in Songwriting**

Chris Sampson

Corey Fournier

Uchida, Room 411

**Ukulele in the General Music/
Modern Band Classroom**

Martin Urbach

Uchida Building, Room 511

MAKE IT POP!

Fresh Education: It's Bigger Than Hip-Hop

Jamie Ehrenfeld
David Friend Recital Hall
921 Boylston Street
Uchida Building

3:30 p.m. to 4:20 p.m.

Spotlight Performance

Kat Reinhert
University of Miami
Café 939
939 Boylston Street

4:20 p.m. to 4:30 p.m.

Break

4:30 p.m.

Conference Registration Closes

Café 939
939 Boylston Street

4:30 p.m. to 5:30 p.m.

**Panel Discussion—
Popular Music Education in
Higher Education**

Krystal P. Banfield, *Berklee City Music*

Raul Murciano Jr., *University of Miami
Frost School of Music*

Gareth Dylan Smith,
*Institute of Contemporary
Music Performance*

Darla S. Hanley,
Berklee College of Music, Moderator

David Finish, *President*

David Friend Recital Hall

921 Boylston Street Uchida Building

5:30 p.m. to 7:00 p.m.

Dinner Break (On Own)

7:00 p.m. to 9:00 p.m.

**Berklee Showcase Performance
Featuring Sleeping Lions**

Kyle Thornton and Company

**Darla S. Hanley and Gareth Dylan
Smith**, *Presiders*

David Friend Recital Hall

921 Boylston Street Uchida Building

MAKE IT POP!

Friday, June 3

8:30 a.m. to 9:30 a.m.

Conference Registration Opens

(Closes at 5:30 p.m.)

APME Coffee Hour

Café 939

939 Boylston Street

9:00 a.m. to 9:30 a.m.

Featured Performance—Trousdale

Joe Pignato,

President, University of Southern California

David Friend Recital Hall

921 Boylston Street Uchida Building

9:30 a.m. to 9:40 a.m.

Break

9:40 a.m. to 10:30 a.m.

General Session

Transforming Music Education

through Informal Learning

Pedagogy, Practice, and a Global

Community of Educators

Abigail D'Amore, Musical Futures

Rey Sanchez, *Presider*

David Friend Recital Hall 921

Boylston Street, Uchida Building

10:40 a.m. to 11:30 a.m.

Concurrent Sessions—Block 5

Simulating the Song Machine

Adam Patrick Bell
921 Boylston Street
(Uchida Building), Room 311

**The Next Generation of
Middle-Level Music Education**

Eric Lee Songer
Uchida Building, Room 411

**Building Social Emotional
Bridges through Afro-Cuban
Percussion Ensemble**

Martin Urbach
Uchida Building, Room 511

**Access and Equity: Sheet Music in
the Digital Age**

John Mlynczak
David Friend Recital Hall

10:40 a.m. to 12:00 p.m.

Spotlight Performance

The Limes
Cabot School
Café 939
939 Boylston Street

11:30 a.m. to 11:40 a.m.

Break

MAKE IT POP!

11:30 a.m. to 12:30 p.m.

Tour of Berklee Studios and Campus

Meet in Café 939
939 Boylston Street

11:40 a.m. to 12:30 p.m.

Concurrent Sessions—Block 6

General Music to Rock Guitar: Accessible and Relevant Performance Opportunities

Jen Rafferty

921 Boylston Street
Uchida Building, Room 311

Sufjan, Spektor, and Solfege: Popular Music as Aural Skills Exercises

Toby W. Rush

Uchida Building, Room 411

Little Kids Rock Curriculum: Reshaping the General Music Model

Steve Danielsson

Uchida Building, Room 511

Designing the Writing Process to Inspire Performance and Create New Directions

Scott Tibbs

David Friend Recital Hall
921 Boylston Street

12:30 p.m. to 1:30 p.m.

Lunch

(Provided to Registered Participants)
Berklee Cafeteria
160 Massachusetts Avenue

1:30 p.m. to 2:30 p.m.

General Session
Spotlight on Modern Band
David Wish, *Little Kids Rock*
Bryan Powell, *President*
David Friend Recital Hall
921 Boylston Street (Uchida Building)

1:30 p.m. to 2:30 p.m.

Tour of Berklee Studios and Campus
Meet in Café 939
939 Boylston Street

2:30 p.m. to 2:40 p.m.

Break

2:40 p.m. to 3:40 p.m.

APME Pop 15
(TED-Talk Style Presentations
sponsored by Noteflight)

MAKE IT POP!

FOCUS: Wishing on Stars—Success
Redefined

Uchida Building, Room 311

Music in the Modern World

Rod Shepard

Mixing It Up and Keeping
Your Audience: Change
Management for Artists

Tim Weir

The Power of Approximation

Steve Danilsson

FOCUS: We Are All Enough—
Including Marginalized Populations
Uchida Building, Room 411

Breaking the Barrier to Entry:
Creating Musical Experiences for
Any Child at Any Level

John Mlynczak

Do You See What I See? An
Underrepresentation of Students
of Color

Erin Perez

No Longer at The Kids' Table:
Inclusion of Popular and
World Musics in College
Music Appreciation Class

Carol Shansky

FOCUS: Motivated Learning
Strategies—Engaging Students
Where They Are
Uchida Building, Room 511

**“So... We Can Play Lady Gaga?”
The Value of Informal Learning
Practices and Student Choice in
the Education of Pre-service
Music Teachers**
Jennifer Blackwell

Keyboard: The Gateway to Music
Patricia M. Bissell

**Songschemes: The Art of Song Form
is Key to Redefining the Pop Dots**
Steve Cooper

2:40 p.m. to 3:40 p.m.

**Death Metal and Horrorcore in
Classroom: Learning through (un)
Popular Music Genres and Cultures**
Vittorio Marone
David Friend Recital Hall

2:40 p.m. to 3:40 p.m.

Spotlight Performance
Sarah Kervin
Café 939
939 Boylston Street

3:40 p.m. to 3:50 p.m.

Break

3:50 p.m. to 4:20 p.m.

Concurrent Sessions—Block 7

**Facilitation in Technology based
Music Education**
Radio Cremata
Uchida Building, Room 311

MAKE IT POP!

Student Teacher Experiences and Perceptions of Teaching Traditional vs. Contemporary Band Instruments
Chad West and Jason Silveira
Uchida Building, Room 411

Music Aficionado
Chris Sampson and Rey Sanchez
Uchida, Room 511

Curricular Change through Popular Music
Donna Hewitt
David Friend Recital Hall

4:20 p.m. to 4:30 p.m.

Break

4:30 p.m. to 5:30 p.m.

Performance Clinic—
Brigh Dog Red State University of New York at Oheanta
David Mills Music
Café 939
939 Boylston Street

4:30 p.m. to 5:00 p.m.

Concurrent Sessions—Block 8

What Science Can Teach Us about the Singing Voice and Why it Matters
Matthew Edwards
Uchida Building, Room 311
The Verification of a Solo

Performance Assessment Model

Brian Russell

Uchida Building, Room 411

**Diverse Approaches to Developing a
Nontraditional Ensemble**

Danielle Collins

Uchida Building, Room 511

What the Dilly Yo?

**Understanding Hip-Hop's Absence
in the College Curriculum**

Sony Tiwari

David Friend Recital Hall

921 Boylston Street

5:00 p.m. to 5:10 p.m.

Break

5:10 p.m. to 5:40 p.m.

Concurrent Sessions—Block 9

The Verification of a Solo

Performance Assessment Model

Brian Russell

Uchida Building, Room 311

Songwriting in Higher Education:

An International

Collaboration

Andrew Krikun and

Stephen Ralph Matthews

Uchida Building, Room 411

Popular Music as a Cohesive

National Identity in the

Local Singapore Context

Fabian Lim

Uchida Building, Room 511

MAKE IT POP!

5:30 p.m.

Conference Registration Closes

Café 939
939 Boylston Street

5:40 p.m.

Dinner Break

(On Own)
Enjoy the Boston Music Scene

Saturday, June 4

8:30 a.m. to 9:30 a.m.

Conference Registration Opens

(Closes at 12:30 p.m.)
APME Coffee Hour
Café 939
939 Boylston Street

9:00 a.m. to 9:30 a.m.

Featured Performance—

Bright Dog Red

State University of New York
at Oneonta

Warren Pettit, *Presider*

David Friend Recital Hall
921 Boylston Street Uchida Building

9:30 a.m. to 10:30 a.m.

General Session

Panel Discussion:

Popular Music in K-12

Libby Allison

Berklee College of Music

Jamie Knight

Huntington Beach High School

Dan Zanutto, Bob Cole

Conservatory of Music California

State University—Long Beach

Cecil Adderley,

Berklee College of Music,

Moderator

David Friend Recital Hall

921 Boylston Street Uchida Building

10:30 a.m. to 10:40 a.m.

Break

MAKE IT POP!

10:40 a.m. to 11:30 a.m.

Concurrent Sessions—Block 10

Stting Up and Managing a Music Technology Lab

Patrice DeVicentis *and*

Andy Krikun

921 Boylston Street

Uchida Building, Room 311

Leveraged Learning: Using Labs to Maximize Achievement

Corey Fournier

Uchida Building, Room 411

Contemporary Guitar Strategies

Brian Russell

Uchida Building, Room 511

Hip-Hop and Haring: Bringing Pop Culture into K-5 Education

Martina Vasil

David Friend Recital Hall

921 Boylston Street Uchida Building

10:40 a.m. to 11:30 a.m.

Spotlight Performance

The Perennials

Interlochen

Café 939

939 Boylston Street

11:30 a.m. to 11:40 a.m.

Break

11:40 a.m. to 12:30 p.m.

Concurrent Sessions—Block 11

**Philippines Empowering
Communities through
Modern Bamboo
Musical Instruments, Education,
Entrepreneurship and
Environmental Stewardship**
Dulce Blanca T. Punzalan, and
Kawayan 7 Modern Bamboo Band
Uchida Building, Room 311

**Making Music Theory Younger:
Analyzing the Production**
Paul S. Carter
Uchida Building, Room 411

**Engaging Music Students in the
Classroom using Mobile Technology**
Sam McGuire
Uchida, Room 511

**The Power of Percussion Technology
in Education**
Sean Skeete
David Friend Recital Hall

11:40 a.m. to 12:30 p.m.

Spotlight Performance
MadBeatz Music
Duo from Philadelphia
Café 939
939 Boylston Street

MAKE IT POP!

12:30 p.m.

Conference Registration Closes
Café 939

12:30 p.m. to 1:30 p.m.

Lunch (On Own)

12:30 p.m. to 1:30 p.m.

APME Collegiate Pizza Party
(for Registered Collegiate
Participants)
Sponsored by Little Kids Rock
Steve Heck Room
1140 Boylston Street

1:30 p.m. to 2:30 p.m.

General Session
Exploring Music-Enhanced Activism:
Can Music Truly Make Change?
Elizabeth Stookey Sunde, *Founder
and Creative Director,
Music2Life*
David Friend Recital Hall
921 Boylston Street Uchida Building

2:30 p.m. to 2:40 p.m.

Break

2:40 to 3:40 p.m.

APME Pop 15
TED Talk-Style Presentations
Sponsored by Noteflight)

FOCUS: Moving the Stomping
Ground—Community Engagement
Uchida Building, Room 311

Class on Tour: Teaching Popular
Music through Tourism
Robert Fry

Open Mic, Open Doors: Helping
Adolescents Build Scenes and
Break Away
Sarah Gulish

The Buck Starts Here: The Role
of the Community Music School in
Preparing Students for Higher
Educational Institutions
Jeremy Castillo

MAKE IT POP!

FOCUS: Ch-ch-changes... in Music Education
Uchida Building, Room 411

The Intertwining Skills of
Songwriting and Research
Kat Reinhert

Problems with Being Popular
Katie Chatburn

Teacher-Initiated Reform in
Secondary Music Education
Martina Vasil

FOCUS: What Did You Learn Today? Understanding
Contemporary Popular Musicians
Uchida Building, Room 511

Actually, I Am NOT Playing Too
Loud, and We're Not Doing This One
at 'Rehearsal Volume':
(In)Authentic Drum Kit Performance
Practice in Collegiate Popular Music
Ensemble Settings
Gareth Dylan Smith

Assessment Strategies for
Contemporary Music Education
Brian Russell

The Music Learning Profiles Project:
Flash Studies from the "Outside"
Bryan Powell

FOCUS: Engaging the aural imagination—
explorations of sound

David Friend Recital Hall
921 Boylston Street Uchida Building

The Devil Is at 300

Warren Pettit

The 4D Listening Exercise

Clay Stevenson

2:40 p.m. to 3:40 p.m.

Spotlight Performance

Leeds Beckett Music—

Reflections on Magnolia

Leeds Beckett University

Café 939

939 Boylston Street

3:40 p.m. to 3:50 p.m.

Break

3:50 p.m. to 4:20 p.m.

Concurrent Sessions—Block 12

Breaking the Ice at Ithaca:

Launching Student APME

Perspectives, Challenges and

Other Considerations

Radio Cremata and Sunhwa Reiner

Uchida Building, Room 311

Play like Jay: Pedagogies of

Drumming Performance After J Dilla

Daniel Akira Stadnicki

Uchida Building, Room 411

Multidisciplinary Peer Learning

Kat Reinhert

Uchida Building, Room 511

MAKE IT POP!

**Tired of Tradition: Implementing
Informal Music Learning Strategies**
Shane Colquhoun
David Friend Recital Hall

4:20 p.m. to 4:30 p.m.

Break

4:30 p.m. to 5:30 p.m.

**Closing Session: Networking,
Reflections, and Conference 2017**
Darla S. Hanley,
APME President
Gareth Dylan Smith,
APME Vice President
Bryan Powell,
APME Executive Director
David Friend Recital Hall

6:00 p.m. to 8:00 p.m.

**APME Board of Directors Meeting
and Dinner**
The Loft
939 Boylston Street

SPECIAL THANKS TO...

Cecil Adderley
Libby Allison
Krystal P. Banfield
Berklee Collegiate Chapter of
NAFME
Berklee Office of Meetings and
Events
Michael Borgida
Roger H. Brown
Debbie Cavalier
Peter Cokkinias
Jeff Dorenfeld
Dominick Farrara
Corey Fornier
Kim Grose
Chee-Ping Ho
Cathy Horn

David Hughes
Ralph Jaccodine
Stefani Langol
Michael Lindo, Jr.
Kate Lovell
Faith Lueth
Noteflight
Myran Parker Brass
Bryan Powell
Christina Quarles
Kat Reinhert
Rob Rose
Jennifer Shanley
Lawrence J. Simpson
Curtis Warner
Dave Wentling
Dan Zanutto

