

2017 NCMEA Conference

Conference Highlights

Dr. Tim Lautzenheiser
US Navy Band's Jazz Commodores
Piedmont Wind Symphony

Presentation of the
2017 NAFME Excellence in
Advocacy Award to NCMEA.

#musicmakesmeNC

CONFERENCE PROGRAM

Welcome to the 2017 NCMEA Professional Development Conference!

The most up-to-date Conference Program is available on the Conference Mobile App. The App features the full agenda, speaker bios, session descriptions and handouts (if submitted), a complete exhibitor listing and venue maps.

Search NCMEA 2017 in your App Store.

The web version is available at: <https://ncmea2017.gatherdigital.com>

FRIDAY NOVEMBER 10		
7:00 PM	Honors Orchestra Rehearsal Kevin Gerald, Conductor UNCSA, Watson Music Building SMC 167	Orchestra
SATURDAY NOVEMBER 11		
8:00 AM	Elementary Honors Chorus Teacher Meeting Marriott Hearn Ballroom	Elementary
	Elementary Honors Chorus Registration Jeannine DuMond Marriott Hearn Ballroom Lobby	Elementary
	High School Honors Chorus Rehearsal Kenney Potter, Conductor Benton Winston Hall 2 HS	HS Choral
	Conference Registration Opens Benton Lobby	NCMEA
8:30 AM	Middle School Honors Chorus Registration Embassy Grand Pavilion Foyer MS	MS Choral
9:00 AM	21 SMARTBoard Super Powers for Music Teachers Cherie Herring Embassy Ardmore 1	Elementary
	Elementary Honors Chorus Rehearsal Elizabeth McFarland, Conductor Marriott Hearn Ballroom	Elementary
	Mentor Meet and Greet Breakfast Hawthorne Laurel Learning Center	Mentoring
	Middle School Choral Members-at-Large Meeting Catherine Butler Embassy Ardmore 2 MS	MS Choral
	Middle School Honors Chorus Rehearsal Jonathan Palant, Conductor Embassy Grand Pavilion MS	MS Choral
9:30 AM	A Reflective Guide to Mentoring Cynthia Wagoner Hawthorne Laurel Learning Center	Mentoring
	Middle School Choral MPA Site Chair Meeting Embassy Ardmore 2 MS	MS Choral
	Middle School Honors Chorus Rehearsal Jonathan Palant, Conductor Embassy Grand Pavilion MS	MS Choral
10:00 AM	Exploring Multicultural Music using Orff-Schulwerk Kellee Church Embassy BH Gaines Ballroom	Elementary
	MPA Adjudication Training Benton Conference Room 2 HS	HS Choral
	Middle School Choral Executive Board Meeting Catherine Butler Embassy Ardmore 2 MS	HS Choral
10:30 AM	It's About the Teaching! CEU 1.5 Hawthorne Laurel Learning Center	Mentoring
10:45 AM	Honors Orchestra Rehearsal Kevin Gerald, Conductor UNCSA, Watson Music Building SMC 167	Orchestra
11:00 AM	The Way of the Recorder: Recorders as a Bridge to Instrumental Music in the Secondary Schools Richard Sigler Embassy Ardmore 1	Elementary
	Jam Session Sandra Teglas Jacqueline Secoy Mark Dillon Christen Blanton Mack Embassy BH Gaines Ballroom	General Music
	Tips for Teaching Voice to High School Boys Brian Arreola Benton Conference Room 1 HS	HS Choral
	Teaching and Performing the Negro Spiritual Effectively: Where's the spirit in your choral performance of the Negro Spiritual? Travis Alexander Benton Piedmont 1 HS	HS Choral/Multi-Cultural

12:00 PM	Lunch with Retired Band Director, David Albert David Albert Hawthorne Laurel Learning Center	Mentoring
1:00 PM	Marching Band Committee Meeting Tim Wise Embassy Ardmore 4	Band
	Concert Band MPA Committee Meeting Jason Barclift Benton Salem Hall 3 A-B	Band
	Calling All World Brothers and Sisters Cheryl Lavendar Embassy BH Gaines Ballroom	Elementary
	Elementary Honors Chorus Rehearsal Elizabeth McFarland, Conductor Marriott Hearn Ballroom	Elementary
	Section Breakout: Band Hawthorne Laurel Learning Center	Mentoring
	Section Breakout: Elementary Hawthorne Poplar 2	Mentoring
	Section Breakout: Orchestra Hawthorne Poplar 3	Mentoring
1:30 PM	The Five People You Need To Meet In Your First Year of Teaching (Section Breakout: MS/HS Choral) Catie Hitzgrath Hawthorne Poplar 1	Mentoring/Collegiate
1:45 PM	High School Honors Chorus Rehearsal Kenney Potter, Conductor Benton Winston Hall 2 HS	HS Choral
2:00 PM	Paid to go to Professional Development??? —Sign Me UP! Tonya Allison Embassy Ardmore 1	Elementary
	High School Choral Executive Board Meeting Eddie Adams Marriott Winston	HS Choral
	Voice Building 101: Guidelines for Choral Vocalises Andrea VanDeusen Benton Conference Room 2	MS Choral
	Middle School Honors Chorus Rehearsal Jonathan Palant, Conductor Embassy Grand Pavilion	MS Choral
	Honors Orchestra Rehearsal Kevin Gerald, Conductor UNCSA, Watson Music Building SMC 167	Orchestra
	NC ASTA New Music Reading Workshop UNCSA, Watson Music Building SMC 168	Orchestra
	Using Google to Your Students' Advantage Matthew Brusseau Benton Winston Hall 1 A	Technology
2:30 PM	In the Middle and Loving It: Engaging Middle School General Music Students Rue Lee-Holmes Benton Piedmont 1	General Music/Exceptional Children
	Mentoring for the Life-Cycle of a Teacher Cynthia Wagoner Hawthorne Laurel Learning Center	Mentoring
3:00 PM	Kids That Dance (and Teachers too!) David Row Embassy BH Gaines Ballroom	Elementary
	Learning from the Pros: Songwriting and School Music Stuart Hill Benton Conference Room 2 MS Choral	
	Virtual Field Trips Caley Wahl Benton Winston Hall 1 A	Technology
3:30 PM	The Rainbow Connection: LGBTQ Students In Music Classrooms William Southerland Benton Salem Hall 2	HS Choral/Collegiate

CONFERENCE PROGRAM

4:00 PM	Cool Tools Felicia Davis Embassy BH Gaines Ballroom Putting it all together: Developing Your Game Plan Cynthia Wagoner Hawthorne Laurel Learning Center NC ASTA Business Meeting UNCSA, Watson Music Building SMC 168 Music Technology Committee Meeting Howell Ledford Benton Winston Hall 1 A	Elementary Mentoring Orchestra Technology
5:00 PM	Making Each Minute Count Cheryl Lavender Embassy BH Gaines Ballroom	Elementary
6:00 PM	Conference Registration Closes Benton Lobby	NCMEA
6:45 PM	High School Honors Chorus Rehearsal Kenney Potter, Conductor Benton Winston Hall 2	HS Choral
7:00 PM	NCBA Executive Board Meeting Rodney Workman Embassy Ardmore 4 Vocal Resonance: Enhancing Vowel Formants Ken Phillips Embassy Ardmore 1 Middle School Honors Chorus Rehearsal Jonathan Palant, Conductor Embassy Grand Pavilion Honors Orchestra Rehearsal Kevin Gerald, Conductor Stevens Center Auditorium	Band MS Choral MS Choral Orchestra
7:30 PM	Motivation and the Instrumental Ensemble Jessica Embry Stevens Center Green Room	Orchestra
8:00 PM	Inclusive Spaces: Gender and Sexuality in Music Education Latasha Thomas Embassy Ardmore 1	MS Choral

SUNDAY NOVEMBER 12

7:45 AM	Elementary Honors Chorus Rehearsal Elizabeth McFarland, Conductor Stevens Center Auditorium	Elementary
8:00 AM	Sing, Say, Dance, Play Rachel Grimsby Embassy Ardmore 2 Projects for Every Process: Encouraging Students to Create, Perform, Respond AND Connect Graham Hepburn Valerie Diaz Leroy Marriott Bethabara High School Honors Chorus Rehearsal Kenney Potter, Conductor Benton Winston Hall 2 Middle School Honors Chorus Rehearsal Jonathan Palant, Conductor Embassy Grand Pavilion	Elementary Elementary HS Choral MS Choral
9:00 AM	American School Band Director's Association Fall Meeting (Members Only) Tracy Humphries Benton Salem Hall 1 A-B S.M.A.L.L. Band Programs: Strategies for Success Brandon Robinson David Robinson Benton Conference Room 1 Rangoli: Introducing Indian Music in a General Music Education Setting Manju Durairaj Embassy BH Gaines Ballroom Elementary Honors Chorus Rehearsal Elizabeth McFarland, Conductor Marriott Hearn Ballroom Middle School Honors Chorus Rehearsal Jonathan Palant, Conductor Stevens Center Auditorium Conference Registration Opens Benton Lobby Honors Orchestra Rehearsal Kevin Gerald, Conductor UNCSA, Watson Music Building SMC 167 Setting Up A Live Sound System Howell Ledford Benton Winston Hall 1 A	Band Collegiate Elementary Elementary MS Choral NCMEA Orchestra Technology

9:00 AM	Music Tech Office Hours: Apps, Personal Devices, and Social Media William Scoggins Benton Winston Hall 1 B Organizing Your Digital Life Caley Wahl Benton Winston Hall 1 C	Technology Technology
9:30 AM	Employing Culturally Responsive Teaching in the Choral Classroom Andrea VanDeusen Marriott Bethabara	MS/HS Choral
10:00 AM	Band Districts MPA Event Chair Meeting Jason Barcliff Benton Salem Hall 3 A-B Get Them On Your Side: Turning the Dreaded Parent/Teacher Conference Into A Synergistic Event Kevin Richardson Embassy Ardmore 2 The Art of Possibility: Expanding and Exploring our Horizons David Row Embassy BH Gaines Ballroom Harmonize Around the World Cheryl Lavender Benton Winston Hall 3 A-B In the Middle and Loving It: Engaging Middle School General Music Students Rue Lee-Holmes General Music/ Benton Conference Room 2 Advocacy and Policy Panel Embassy Ardmore 1 Exhibit Hall Opens Benton Piedmont Hall Finale 101: Learn the Essentials to Get You Going Mavis Kallestad Benton Winston Hall 1 A Music Tech Office Hours: SMARTBoard, Google Classroom, and Garage Band Amy Koo Benton Winston Hall 1 B Google Slides as a Rehearsal Tool Felicia Davis Benton Winston Hall 1 C Young Professionals Mentor Meeting Lisa Qualls, Marriott Knollwood A	Band Collegiate Elementary Elementary General Music Higher Ed/All Attendees All Attendees Technology Technology Technology Young Professionals Symposium
10:15 AM	High School Honors Chorus Rehearsal Kenney Potter, Conductor Stevens Center Auditorium	HS Choral
10:30 AM	Mills Park Middle School Band: Closed Rehearsal Tony Powell, Director Benton Salem Hall 2 North Carolina's 1st School Band: The History of the Lenoir HS Band Bill Witcher ASU Jazz Band 1 Rehearsal Todd Wright, Director Benton Piedmont 1 The Inaccurate Singer: Causes and Remediation Ken Phillips Marriott Bethabara	Band Band Jazz MS Choral
11:00 AM	Digital Audio Workstations in the Classroom Greg McCandless Howell Ledford Benton Winston Hall 1 A Music Tech Office Hours: Educational Technologies: Including Websites, Tech Tools, and Google Products Felicia Davis Benton Winston Hall 1 B APPLY Yourself & Compose William Scoggins Benton Winston Hall 1 C	Technology Technology Technology
11:30 AM	Mills Park Middle School Band Concert Tony Powell, Director Benton Salem Hall 2 Maximizing Your Rhythm Section - Troubleshooting notation, comping, communication, and groove Kevin McDonald Benton Piedmont 1	Band Jazz

CONFERENCE PROGRAM

12:00 PM	Elementary Honors Chorus Concert Elizabeth McFarland, Conductor Stevens Center Auditorium	Elementary
12:30 PM	Count, Tap, Clap - Coordinating the Relationship Between Rhythm and Pulse Debra Haburay Benton Salem Hall 1 A-B	Band
	Culturally Responsive Teaching in the Instrumental Music Classroom Patrick Bennington Benton Salem Hall 3 A-B	Band
	ASU Jazz Ensemble 1 Concert Todd Wright, Director Benton Piedmont 1	Jazz
1:00 PM	Building Empathy: Strategies, Activities, Assessments for an Inclusive Music Classroom Manju Durairaj Benton Conference Room 2	Elementary
	Sing and Play your way to Recorder Success! Rachel Grimsby Embassy Grand Pavilion	Elementary
	Exciting New Breezin' Thru Theory 'Next Gen': Anywhere, Any Device! Jean McKen Benton Winston Hall 1 A	Technology
	Music Tech Office Hours: Finale/Smart Music and Apps. Special Guest Mavis and Leigh Kallestad from MakeMusic Justin Dickson Benton Winston Hall 1 B	Technology
	Here's the 411! Utilizing Cell Phones in Secondary Music Classes Felicia Davis Benton Winston Hall 1 C	Technology/General Music
1:30 PM	NCBA Fall Business Meeting Rodney Workman Benton Salem Hall 2	Band
	Middle School Honors Chorus Concert Jonathan Palant, Conductor Stevens Center Auditorium	MS Choral
	Introduction to the NCMEA Conference Joseph Girgenti Marriott Knollwood A	Young Professionals Symposium
1:45 PM	High School Honors Chorus Rehearsal Kenney Potter, Conductor Benton Winston Hall 2	HS Choral
2:00 PM	ITeach Recorder - TECHing Recorders Manju Durairaj Marriott Bethabara	Elementary
	Your Elementary Choral Toolkit: Technique, Technology, and Transformation! Graham Hepburn Valerie Diaz Leroy Marriott Hearn Ballroom	Elementary
	Orchestra Section Business Meeting Benton Conference Room 1	Orchestra
	Is On-Line Learning for You? Keep Your Job AND Get Your Masters. Michelle Hairston Benton Winston Hall 1 A	Technology
	Music Tech Office Hours: Educational Technologies: Including Websites, Tech Tools, and Google Products Felicia Davis Benton Winston Hall 1 B	Technology
3:00 PM	The Non Competitive Marching Band Panel Discussion. Phillip Riggs, Moderator. Panel: Phil Homiller, Ed Kimbrough, Andrew Jameson, James Daugherty, Andy Washburn, Bill Witcher, Ryan Ellefson, Phillip Riggs Benton Salem Hall 1 A-B	Band
	Real PLC Time with Middle School Band Directors. Alice Aldredge, Moderator. Panel: Renee Todd, Chris Ferguson, David Stroud, Lesli Clowes, Matt Liner, Felicia MacNaught, Matt Pellas, Buddy Gudger, Todd Ebert and Katie Ebert. Alice Aldredge Benton Salem Hall 2	Band
	Master Class: Elementary Honors Chorus Clinician Elizabeth McFarland, Conductor Embassy BH Gaines Ballroom	Elementary
	First Steps - Movement John Feierabend Benton Winston Hall 2	Elementary
	NC High School Honors Chorus Concert Kenney Potter, Conductor Stevens Center Auditorium	HS Choral

3:00 PM	The Well Rounded Trombonist: Playing Classical and Jazz David Perkel Matthew Neff Benton Piedmont 1	Jazz
	Encourage Student Reflection and Feedback Using RECAP Amy McComas Benton Winston Hall 1 A	Technology
	Music Tech Office Hours: Educational Technologies: Including Websites, Tech Tools, and Google Products Felicia Davis Benton Winston Hall 1 B	Technology
	Chromebooks are Cumbersome! What can I do with them? (Beginning Level) William Scoggins Benton Winston Hall 1 C	Technology
4:00 PM	Real PLC Time with High School Band Directors. Rodney Workman, Moderator. Panel: Dave Albert, Josh Potter, Jerry Markoch, Fran Shelton, Tom Jenner, Craig Everett, Margie Harrison, Ed Kiefer, Sean Smith, Wes Allred, Rodney Workman Benton Salem Hall 2	Band
	Small Instruments: The Best Diagnostic Tool You Never Knew You Had- Rehearsal lab with Fuquay Varina Middle School Band Robin Gorham Benton Salem Hall 3 A-B	Band
	First Steps in Music: Vocal Development John Feierabend Benton Winston Hall 2	Elementary
	Demonstrating the New Jazz Audition Process Benton Piedmont 1	Jazz
	Exploring Finale Worksheets Mavis Kallestad Benton Winston Hall 1 A	Technology
	Music Tech Office Hours: Educational Technologies: Including Websites, Tech Tools, and Google Products Felicia Davis Benton Winston Hall 1 B	Technology
	Twitter Chats: How They Work and Who to Follow William Scoggins Benton Winston Hall 1 C	Technology
4:30 PM	North Carolina Honors Orchestra Concert Kevin Gerald, Conductor Stevens Center Auditorium	Orchestra
4:50 PM	NCBA Honors Band Committee Meeting Alice Aldredge Marriott Moravian	Band
5:00 PM	District 1 Meeting: Elections for District President Benton Winston Hall 1 A	All Attendees
	District 2 Meeting: Elections for District President Benton Winston Hall 1 B	All Attendees
	District 3 Meeting: Elections for District President Benton Winston Hall 3 A	All Attendees
	District 4 Meeting: Elections for District President Benton Winston Hall 3 B	All Attendees
	District 5 Meeting: Elections for District President Benton Salem Hall 1 A	All Attendees
	District 6 Meeting: Elections for District President Benton Salem Hall 1 A	All Attendees
	District 7 Meeting: Elections for District President Benton Salem Hall 3 A	All Attendees
	District 8 Meeting: Elections for District President Benton Salem Hall 3 B	All Attendees
	Conference Registration Closes Benton Lobby	NCMEA
	Exhibit Hall Closes Benton Piedmont Hall	NCMEA
5:30 PM	KEYNOTE: Teaching On-and-Off the Podium; The Importance of Role Modeling Tim Lautzenheiser Benton Winston Hall 2	All Attendees
6:00 PM	Score Study for the Choir Student Aaron Lafreniere Stephanie Madsen Embassy Grand Pavilion	MS/HS Choral/Collegiate
6:30 PM	NCBA Reception and Social for All NC Bandmasters Off-Site Finnegan's Wake	Band
	ECU School of Music Alumni Reception Embassy Garden Terrace	NCMEA
	UNC Wilmington School of Music Alumni Reception Marriott Salem	NCMEA
	UNC Chapel Hill Music Department Alumni Reception Off-Site TBA	NCMEA

CONFERENCE PROGRAM

6:30 PM	Retired Members Reception Marriott Graze	NCMEA
	NC ASTA Annual Social Hour Off-Site Old Fourth Street Filling Station	Orchestra
7:00 PM	Young Professionals Dinner and Evening Session Rachyl Smith Marriott Bethabara	Young Professionals Symposium
	The Rhythm is Here! A World Music Journey in Rhythm and Song Steve Campbell Marriott Hearn Ballroom	Elementary
8:00 PM	Matters of the Heart: Inspiring Choral Musicians Kenney Potter, Conductor Benton Winston Hall 2	HS Choral
	Music Camp Various Embassy BH Gaines Ballroom	Elementary
	Feminist Pedagogy: Empowering Singers in the Choral Rehearsal Nana Wolfe-Hill Benton Winston Hall 2	HS Choral
	US Navy Bands Jazz Commodores William C. Mulligan, Senior Chief Musician Stevens Center Auditorium	All Attendees

MONDAY NOVEMBER 13

7:30 AM	Middle School Choral New Teacher Breakfast Marriott Moravian	MS Choral
8:00 AM	Program Success - A Careful Blend of Content and Context Tim Lautzenheiser Marriott Hearn Ballroom	All Attendees
	Cuthbertson Middle School Band: Closed Rehearsal Katie Ebert, Director Benton Salem Hall 2	Band
	REED our Lips: Tips to Get your Woodwinds Sounding Great! Will Campbell Benton Salem Hall 3 A-B	Band
	12 Steps to Music Literacy Using Conversational Solfege - Level 1 John Feierabend Benton Winston Hall 2	Elementary
	Thriving in Your First Four Years of Teaching Alyssa Gillikin Benton Winston Hall 3 A-B	HS Choral/Collegiate
	Western Alamance High School Jazz Rehearsal Michael Jefferson, Director Benton Piedmont 1	Jazz
	Past-President's Breakfast Marriott Graze	NCMEA
	Conference Registration Opens Benton Lobby	NCMEA
	9:00 AM Cuthbertson Middle School Band Concert Katie Ebert, Director Benton Salem Hall 2	Band
	Diversify Your Professional Portfolio Susan W. Mills Embassy Terrace 3	Collegiate
	Higher Education Section Meeting and Round Table Louis Bergonzi Embassy Ardmore 2	Higher Ed
	Ensuring Healthy Singing within the Choral Rehearsal Julia Pedigo Joseph Amaya Priscilla Porterfield Mary-Gayle Greene Benton Conference Room 2	HS Choral
	Demonstrating the New Jazz Audition Process Benton Piedmont 1	Jazz
	Hinshaw Reading Session Stuart Hill First Baptist Church Kelly Auditorium	MS Choral
	Exhibit Hall Opens Benton Piedmont Hall	NCMEA
	Rehearsing with Purpose: Fundamentals, Artistry, and Creativity Kevin Gerald, Conductor Embassy Grand Pavilion	Orchestra
	App Smash! William Scoggins Benton Winston Hall 1 A	Technology
	Music Tech Office Hours: Apps, Personal Devices, and Social Media Caley Wahl Benton Winston Hall 1 B	Technology

9:00 AM	Using MuseScore the Free Alternative to Finale and Sibelius (Beginner) Howell Ledford Benton Winston Hall 1 C	Technology
	Instrumental Conducting 101 Jay Juchniewicz Marriott Knollwood A	Young Professionals Symposium
9:30 AM	Choral Conducting 101 Robert Holquist Marriott Knollwood B	Young Professionals Symposium
	The World is Your Oyster! Building Cross-Curricular Connections through Folk Music and Movement Graham Hepburn Valerie Diaz Leroy Marriott Hearn Ballroom	Elementary
10:00 AM	How to Make Your Voice Last a Lifetime: Vocal Health for the Music Educator, Leda Searce Benton Conference Room 1	Elementary/MS Choral
	Scales at Every St(age) Debra Haburay Benton Salem Hall 1	A-B Band
	North Henderson High School Band: Closed HS Band Rehearsal Steve Sigmon, Director Benton Salem Hall 2	Band
	The Fun and Mental Approach to Small Bands Tom Case Benton Salem Hall 3 A-B	Band
	Sing, Play, Think! Critical Thinking for Everyday Learning David Row Marriott Bethabara	Elementary
	Using Research to Inform Teaching Rebecca MacLeod Embassy Ardmore 1	Higher Ed/All Attendees
	Let's Mix It Up Spiritually With Repertoire You Should Know: Wonderful arrangements of spirituals composed by Non-African Americans and Sacred Choral Works by African Americans not in the spiritual style. Travis Alexander Embassy BH Gaines Ballroom	HS Choral/Multi-Cultural
	Western Alamance High School Jazz Concert Michael Jefferson, Director Benton Piedmont 1	Jazz
	Brothers, Sing On! Empower, Attract, and Engage Male Singers Jonathan Palant First Baptist Church Kelly Auditorium	MS Choral
	It's About Process - The Bornoff Approach for School Orchestras Debbie Lyle Embassy Grand Pavilion	Orchestra
	Do you hear what I hear? Free Technology and How to Use it to Give Powerful, Immediate Feedback to Students. Justin Dickson Benton Winston Hall 1 A	Technology
	Music Tech Office Hours: SMARTboard, Google Classroom, and Garage Band Amy Koo Benton Winston Hall 1 B	Technology
10:30 AM	Innovations in Singing Harmony: The Use of the Acapella App for Assessment Jennifer Snodgrass Benton Winston Hall 1 C	Technology
	High School Choral Membership Meeting Eddie Adams Benton Winston Hall 2	HS Choral
11:00 AM	Introduction to Elementary General Music Lisa Runner Marriott Knollwood A	Young Professionals Symposium
	North Henderson High School Band Concert Steve Sigmon, Director Benton Salem Hall 2	Band
	From Vaughan Williams to Van Morrison: Serving Students Through a Musically Inclusive Program Stephen Etters Embassy Ardmore 2	Collegiate
	Becoming Tuneful, Beatful and Artful for Upper Elementary and Middle John Feierabend Embassy BH Gaines Ballroom	Elementary

CONFERENCE PROGRAM

11:00 AM	Herd the Cats: Reflecting Your Priorities as you Teach Jazz Improvisation Tony Garcia Benton Piedmont 1 Middle School Choral General Meeting Catherine Butler First Baptist Church Kelly Auditorium Historically Important String Pedagogy for the Orchestra Classroom Mira Frisch David Russell Embassy Grand Pavilion Digitizing Your Resources!!!! Jennifer Anderson Benton Winston Hall 1 A Music Tech Office Hours: Educational Technologies: Including Websites, Tech Tools, and Google Products Felicia Davis Benton Winston Hall 1 B Teach the Singer or the Choir: How about both with New SmartMusic? Leigh Kallestad Benton Winston Hall 1 C	Jazz MS Choral Orchestra Technology Technology Technology
12:00 PM	Low Brass High Standards: A Creative and Versatile Approach to Chamber Music Joe Brown Jason Smith Lucas Borges Benton Salem Hall 1 A-B UNC Charlotte Wind Ensemble: Closed Rehearsal Shawn Smith, Director Benton Salem Hall 2 Rhythmically Competent Students and Pin-Drop Quiet Classrooms: The Vital Connection David Newell Benton Salem Hall 3 A-B Pisgah Forest Elementary Chorus Carolyn Smith, Director Marriott Hearn Ballroom Best Practices for Using Choral Music to Discuss Social Justice! D'Walla Simmons-Burke Embassy BH Gaines Ballroom Middle Creek High School Jazz Rehearsal Andrew B. Weiss, Director Benton Piedmont 1 NC ACDA Annual Fall Luncheon Centenary UMC Auditorium	Band Band Band Band Elementary HS Choral/Multi-Cultural Jazz MS/HS Choral
12:30 PM	Southwest Middle School Orchestra Concert Wright Kristen, Director Embassy Grand Pavilion	Orchestra
1:00 PM	UNC Charlotte Wind Ensemble Concert Shawn Smith, Director Benton Salem Hall 2 Band Elementary Business Meeting Janet Berry Marriott Hearn Ballroom Middle Creek High School Jazz Concert Andrew B. Weiss, Director Benton Piedmont 1 Conference Registration Closes Benton Lobby Cool Tools and Resources for Data Tracking Felicia Davis Benton Winston Hall 1 A Music Tech Office Hours: Social Media and Google Products Caley Wahl Benton Winston Hall 1 B There's an APP for that! APPLy yourself. William Scoggins Benton Winston Hall 1 C Yoga in the Choral Rehearsal Keegan Brittain Benton Winston 3 A-B	Elementary Jazz NCMEA Technology Technology Technology HS Choral
2:00 PM	I Don't Have Time To Do It All! - Discovering and Resetting Priorities for Your Band Program Ed Keifer Benton Salem Hall 2 The What, Why and How in Band Assessment Charles Vaughn Benton Salem Hall 3 A-B	Band Band

2:00 PM	Divide and Conquer: Utilizing Learning Centers in the Elementary Music Classroom David Row Marriott Hearn Ballroom The Impact of HB2 on Marginalized Populations Louis Bergonzi Embassy Ardmore 1 Michael Dease Clinic Michael Dease Benton Piedmont 1 Get A Move On! Movement Strategies to Enhance Your Choral Rehearsals Stuart Hill First Baptist Church Chapel MS Northwest School of the Arts Chamber Orchestra Concert Erica Hefner, Director Embassy Grand Pavilion You've Got Questions? We've Got Answers! Benton Winston Hall 1 A	Elementary Higher Ed/All Attendees Jazz Choral Orchestra Technology
2:30 PM	Marvin Ridge High School Women's Choir Concert Dareion Malone, Director Stevens Center Auditorium	HS Choral
3:00 PM	UNC Greensboro Percussion Ensemble Eric Willie, Director Benton Salem Hall 1 A-B Limestone College Tuba/Euphonium Ensemble Eric Henson, Director Benton Salem Hall 2 Juggling Multiple Schools: Strategies for Success Lisa Martin Benton Conference Room 2 Seesaw in the Music Room: A Game-Changer Cherie Herring Marriott Hearn Ballroom Culturally Responsive Teaching Constance McKoy Embassy Ardmore 1 Grey's Creek High School Choir Concert Amy Stovall, Director Stevens Center Auditorium Demystifying the Rhythm Section Tony Garcia Benton Piedmont 1 Notes From Noise: Audiation Strategies for Middle Schoolers William Southerland First Baptist Church Chapel Tech-sting in Class Ryan Ellefsen Embassy Grand Pavilion Breezin' Thru Composing: Now Everyone Can Create Music! Jean McKen Benton Winston Hall 1 A Music Tech Office Hours: Apps and Finale/Smart Music. Special Guest Mavis and Leigh Kallestad from MakeMusic Justin Dickson Benton Winston Hall 1 B Funds are Limited? Rise Up and Raise Up! William Scoggins Benton Winston Hall 1 C	Band Band Collegiate Elementary Higher Ed/All Attendees HS Choral Jazz MS Choral Orchestra Technology Technology
3:30 PM	A.C. Reynolds High School Choir Concert Phillip Haynie, Director Stevens Center Auditorium	HS Choral
4:00 PM	Lessons that Work in the EC Class Dee Yoder Marriott Bethabara Bailey Middle School Concert Beth Coldiron First Baptist Church Sanctuary Research Poster Session Benton Lobby DIY Professional Development Using Twitter, Facebook & NafME Academy Caley Wahl Benton Winston Hall 1 A Music Tech Office Hours: Finale/Smart Music and DAW's Special Guest Mavis and Leigh Kallestad from MakeMusic Howell Ledford Benton Winston Hall 1 B	Elementary MS Choral Research/All Attendees Technology Technology

CONFERENCE PROGRAM

4:30 PM	Southwest Guilford Middle School Christina Palermo Lowder First Baptist Church Sanctuary	MS Choral
5:00 PM	Collegiate Business Meeting and Reception Nicolo Iorio Embassy Garden Terrace Reception Deck	Collegiate
	What's in Your Toolbox? Strategies for Engaging Young Singers Eric Johnson Benton Conference Room 2	Elementary
	Portfolio Proposal: Ideas for Utilizing the Portfolio to Enhance Musical Instruction, Literacy, and Growth Measurement Beth Philemon Benton Winston Hall 3 A-B HS	Choral
	Jazz Section General Meeting Keith Grush Benton Piedmont 1	Jazz
	UNC Greensboro School of Music Alumni Reception Off-Site Bib's Downtown	NCMEA
	WCU School of Music Alumni Reception Off-Site Hutch & Harris	NCMEA
	Exhibit Hall Closes Benton Piedmont Hall	NCMEA
	UNC Charlotte Alumni Reception Marriott Winston	NCMEA
5:30 PM	Fun Warmups That Work Jamie Hillman First Baptist Church Chapel	MS Choral
	ASU Hayes School of Music Alumni Reception Marriott Graze	NCMEA
7:40 PM	Awards Ceremony & Board Election Results Stevens Center Auditorium	All Attendees
8:00 PM	Piedmont Wind Symphony Concert Matthew Troy, Conductor Stevens Center Auditorium	All Attendees

TUESDAY, NOVEMBER 14

8:00 AM	Setting Your Students Up For Success Philip Riggs Matt Talbert Benton Salem Hall 1 A-B	Band
	Leesville Road Middle School Band: Closed Rehearsal Cara Vernon, Director Benton Salem Hall 2	Band
	Reed All About It: Simple Steps for Oboe Success Elizabeth Sullivan Benton Salem Hall 3 A-B	Band
	Tips for Quick & Easy Repairs John Blythe Embassy Terrace 3	Band
	Finding the "Exceptional" in All of Your Students Janet Knighten Benton Winston Hall 3 A-B	HS Choral/Collegiate
	Northwest School of the Arts Jazz Band Rehearsal Jerry Lowe, Director Benton Piedmont 1	Jazz
	Yes, We Test Too: Assessment in the Middle School Choral Classroom Eric Johnson Embassy Ardmore 1	MS Choral
	Middle School MPA: What are the Judges Hearing? Susan Townsend David Dobbins Embassy Ardmore 2	MS Choral
8:30 AM	Gate City Camerata Concert Scott Rawls Embassy Grand Pavilion	Orchestra
9:00 AM	Leesville Road Middle School Band Concert Cara Vernon, Director Benton Salem Hall 2	Band
	Paid To Go to Professional Development??? —Sign Me UP! Tonya Allison Marriott Hearn Ballroom	Elementary
	Current Legislation and Alternative Roads to Teacher Licensure John Henry Embassy Ardmore 1	Higher Ed/All Attendees

9:00 AM	Endangered Musical Minds John Feierabend Benton Winston Hall 3 A-B	HS Choral
	Northwest School of the Arts Jazz Band Concert Jerry Lowe, Director Benton Piedmont 1	Jazz
	Choirster's Guild Reading Session Benton Winston Hall 2	MS Choral
	Using Technology for Assessment Caley Wahl Benton Winston Hall 1 A	Technology
	Repertoire Selection, Practice and Sight-Reading Made Easy with the New SmartMusic Leigh Kallestad Benton Winston Hall 1 C	Technology
	Preparing for College Interviews Bret Nolker Jennifer Whitaker Marriott Knollwood A	Young Professionals Symposium
	Preparing for College Auditions Michael Martin Dawn Price Marriott Knollwood B	Young Professionals Symposium
10:00 AM	Leading Change in Music Education \ Nathan Street Jeremy Tucker Embassy Terrace 3	All Attendees
	What is this Metal Thing Sticking Out of My Face? (Myths and Methods in Modern Trumpet Pedagogy) Mark Clodfelter Benton Salem Hall 1 A-B	Band
	Leesville Road High School Symphonic Band: Closed Rehearsal Alyssa Montgomery, Director Benton Salem Hall 2	Band
	Successful Band Programs Utilize Strong Business Skills Perry Ditch Benton Salem Hall 3 A-B	Band
	How to be Competitive as a Small Traditional Band Program: What Does it Take? Taylor Whitehead Benton Conference Room 2	Band/Multi-Cultural
	Viewing Musical Arts Curriculum Integration through a Multicultural Lens Donna Wiggins Marriott Bethabara	Elementary/Multi-Cultural
	Rehearsal Techniques for Novice and Intermediate Jazz Ensembles Wes Parker Benton Piedmont 1	Jazz
	JW Pepper Reading Session Benton Winston Hall 2	MS/HS Choral
	Cummings High School Orchestra Concert Cynthia Smith Embassy Grand Pavilion	Orchestra
	Music Technology Committee Meeting Howell Ledford Benton Winston Hall 1 A	Technology
11:00 AM	Leesville Road High School Symphonic Band Concert Alyssa Montgomery, Director Benton Salem Hall 2	Band
	Oops! I Flipped the Music Class Cherie Herring Marriott Hearn Ballroom	Elementary
	Adolescent Brains: The Power of Music Shannon Gravelle Benton Winston Hall 3 A-B	HS Choral
	Pop Goes the Warm-Up Lisa Morris Embassy Grand Pavilion	Orchestra
	Putting It All Together Jane McKinney Marriott Knollwood	A Young Professionals Symposium
12:00 PM	NCMEA Board Meeting Benton Winston Hall 1 A	NCMEA
	NCBA Member/Collegiate Band Director Lunch. Hosts: Margi Underwood, David Starnes, John Ross, Neil Underwood Off-Site Mellow Mushroom	Band

CEU Credits

Pending approval from your school district or LEA, attendance may be used for CEU credit.

50 minute sessions = 1hr | 80 minute sessions = 1.5 hrs

Attendees will be responsible for keeping track of their session attendance.

You're the Expert, **Teach Your Way**

Tools for Every Style of Teaching

Introducing Quaver's **Song-Based Lessons** – 38 new lessons using tools and techniques inspired by Kodály, Orff, and Music Learning Theory approaches to music education.

Try 8 new lessons **FREE** in your classroom for 30 days!

Visit **QuaverMusic.com/NCMEA2017** today
and download a *bonus song or poster* of your choice to keep!

Don't miss our engaging and informative sessions!

Projects for Every Process

Sunday, Nov. 12th • 8–8:50am

Your Elementary Choral Toolkit!

Sunday, Nov. 12th • 2–2:50pm

The World is Your Oyster!

Monday, Nov. 13th • 9:30–10:20 a.m.

@QuaverMusic

©2017 QuaverMusic.com, LLC