
International	
 Music	
 Academy	

4981	
 Highway	
 7,	
 Unit	
 1	

Markham	
 ON	
 L3R	
 1N1	

iMA Newsletter

Voted top 100 educators in the world by the International Biographical Centre
Winner of the ConsumersÕ Choice Award for best music school in the GTA.
Winner of the Royal Conservatory of Music Gold Medal for Teaching Excellence.
Winner of the York Region Character Community Award.
Markham Board of Trade Business Excellence Award finalist.

Year XIX, No. 8 August 2015

	

WELCOMING	
 OUR	
 NEW	
 STUDENTS	

	

Ishaan	
 R.	
 (guitar)	

Samantha	
 C.	
 (voice)	

Nicholas	
 B.	
 (piano)	

	

IMA	
 STUDENTS	
 BIRTHDAYS	
 IN	
 AUGUST	

Ahanna	
 P.,	
 Dhaarika	
 R.,	
 Bryan	
 C.,	
 Jhanvi	
 T.,	
 Leo	
 X.,	
 James	
 L.,	
 Henry	

B.,	
 Arthur	
 T.,	
 Sara	
 C.,	
 Ishaan	
 R.,	
 Angelina	
 W.,	
 Joy	
 W.,	
 Vithushan	
 J.,	

Angelique	
 E.,	
 John	
 C.,	
 Alena	
 P.,	
 Leala	
 C.,	
 Ria	
 K.,	
 Jackie	
 X.,	
 Sophia	
 G.	

	

HAPPY	
 BIRTHDAY!	

	

	

IMPORTANT	
 DAYS	
 IN	
 AUGUST	

	

Aug	
 3	
 -­‐	
 Toronto	
 Youth	
 Symphony	
 Orchestra	
 auditions	

applications	
 deadline	

Aug	
 3	
 -­‐	
 Civic	
 Holiday.	
 School	
 is	
 open	

Aug	
 7-­‐8	
 -­‐	
 RCM	
 Theory	
 examinations	

Aug	
 10-­‐22	
 -­‐	
 RCM	
 Practical	
 Examinations.	

	

NEWS	

	

PHOTO	
 ID	
 CARD	

	

As	
 of	
 September,	
 all	
 IMA	
 students	
 will	
 be	
 provided,	
 free	
 of	

charge,	
 with	
 photo	
 ID	
 cards.	
 	

IMA	
 SUMMER	
 MUSIC	
 FESTIVAL	
 VIDEOS	

	

Selected	
 videos	
 from	
 the	
 IMA	
 Summer	
 Music	
 Festival	
 this	

past	
 June	
 are	
 now	
 available	
 for	
 viewing	
 on	
 the	
 IMA	

website:	
 internationalmusicacademy.ca/videos.html	
 	

	
 	

NEW	
 AND	
 RETURNING	
 STUDENTS	
 REGISTRATIONS	
 FOR	

THE	
 2015.2016	
 SCHOOL	
 YEAR	

	

The	
 registrations	
 of	
 new	
 students	
 for	
 the	
 upcoming	
 2015.2016	

school	
 year	
 already	
 started	
 on	
 Wednesday	
 July	
 15.	
 Please	
 note	

that	
 available	
 time	
 slots	
 are	
 offered	
 on	
 a	
 first-­‐come	
 first-­‐served	

basis.	
 We	
 do	
 not	
 accept	
 reservations	
 of	
 specific	
 time	
 slots	
 for	

September.	
 If	
 it	
 is	
 important	
 for	
 you	
 to	
 take	
 lessons	
 with	
 a	

specific	
 teacher	
 and/or	
 specific	
 day	
 and/or	
 time,	
 we	
 suggest	
 that	

you	
 register	
 right	
 away.	
 We	
 will	
 work	
 with	
 your	
 schedule	
 to	

provide	
 options	
 for	
 rescheduling/making	
 up	
 lessons	
 that	
 you	
 may	

miss	
 during	
 your	
 summer	
 holidays.	
 Please	
 call	
 the	
 IMA	
 office	
 at	

905.489.4620	
 for	
 more	
 information	
 at	
 your	
 earliest	
 convenience.	

Some	
 teachers	
 are	
 already	
 fully	
 booked	
 on	
 most	
 days.	
 We	
 will	
 try	

our	
 very	
 best	
 to	
 accommodate	
 your	
 request.	

	

	

GET	
 A	
 $30	
 CREDIT	
 ON	
 YOUR	
 NEXT	
 MONTH	
 TUITION	

	

We	
 have	
 been	
 very	
 pleased	
 with	
 the	
 continuous	
 success	
 of	

our	
 students.	
 They	
 have	
 improved	
 a	
 great	
 deal	
 and	
 we	
 share	

their	
 excitement	
 with	
 their	
 families,	
 friends,	
 neighbors,	
 and	

schoolmates.	
 We	
 appreciate	
 your	
 interest	
 towards	
 our	

programs	
 and	
 services.	
 We	
 are	
 always	
 very	
 happy	
 to	
 welcome	

new	
 students	
 of	
 all	
 ages,	
 levels,	
 and	
 instruments	
 to	
 the	
 iMA.	

Please	
 tell	
 your	
 friends	
 about	
 your	
 experience	
 with	
 the	

International	
 Music	
 Academy.	
 	

	

Do	
 you	
 know	
 someone	
 who	
 is	
 thinking	
 of	
 taking	
 music	
 lessons	

or	
 who	
 has	
 children	
 who	
 may	
 be	
 interested	
 in	
 getting	
 their	

hands	
 on	
 a	
 musical	
 instrument	
 or	
 singing?	
 Do	
 you	
 know	
 a	

teenager	
 who	
 needs	
 a	
 high	
 school	
 OAC	
 credit?	
 Do	
 you	
 know	

an	
 adult	
 who	
 has	
 wanted	
 for	
 a	
 long	
 time	
 to	
 learn	
 how	
 to	
 play	

a	
 musical	
 instrument	
 but	
 has	
 never	
 had	
 the	
 time	
 or	
 inclination?	

Please	
 tell	
 them	
 about	
 the	
 IMA.	

	

As	
 an	
 appreciation	
 for	
 your	
 referral,	
 we	
 will	
 give	
 you	
 a	
 $30	

credit	
 for	
 each	
 new	
 student	
 who	
 registers	
 at	
 the	
 International	

Music	
 Academy	
 as	
 a	
 result	
 of	
 your	
 referral.	
 As	
 we	
 value	
 your	

friends	
 as	
 much	
 as	
 we	
 value	
 you,	
 we	
 will	
 offer	
 to	
 each	

referred	
 student	
 a	
 $30	
 credit	
 as	
 well.	

	

Thank	
 you	
 for	
 your	
 continued	
 support!	

IMA	
 MUSIC	
 MILES	

IMA	
 clients	
 recognition	
 program	

	

As	
 previously	
 announced,	
 starting	
 January	
 1,	
 2015,	
 IMA	

Clients	
 started	
 earning	
 1	
 MUSIC	
 MILE	
 for	
 every	
 $100	
 spent	
 at	

International
Music
Academy

4981 Highway 7, Suite 1
Markham ON L3R 1N1

Canada M1K 3K1
Phone: 905.489.4620

Fax: 905.489.4621
www.internationalmusicacademy.ca
info@internationalmusicacademy.ca

the	
 IMA.	
 We	
 keep	
 track	
 of	
 your	
 MUSIC	
 MILES	
 and	
 update	
 you	

from	
 time	
 or	
 when	
 you	
 ask	
 us.	
 You	
 can	
 use	
 the	
 Music	
 Miles	
 to	

get	
 credits	
 towards	
 your	
 next	
 month	
 tuition	
 fee.	
 The	
 more	

Music	
 Miles	
 you	
 collect,	
 the	
 higher	
 credit	
 you	
 can	
 get:	

	

	
 	
 	
 	
 	
 Music	
 Miles	
 	
 	
 	
 Credit	
 	
 	
 	
 	
 	
 	
 	
 Music	
 Miles	
 	
 	
 	
 	
 	
 	
 	
 Credit	

10	
 	
 	
 	
 	
 	
 	
 	
 $30	
 	
 	
 60	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 $205	

20	
 	
 	
 	
 	
 	
 	
 	
 $65	
 	
 	
 	
 70	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 $240	

30	
 	
 	
 	
 	
 	
 $100	
 	
 	
 80	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 $275	

40	
 	
 	
 	
 	
 	
 $135	
 	
 	
 90	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 $310	

50	
 	
 	
 	
 	
 	
 $170	
 	
 100	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 $350	

	

Non-­‐redeemed	
 Music	
 Miles	
 expire	
 one	
 month	
 after	

withdrawing	
 from	
 the	
 IMA	
 programs.	
 	
 	

	

	

COMPOSERS’	
 ANNIVERSARIES	
 IN	
 AUGUST	

	

2/08/1945	
 Mascagni	
 died	

8/08/1975	
 Shostakovich	
 died	

09/08/1919	
 Leoncavallo	
 died	

10/08/1928	
 Janacek	
 died	

12/08/1992	
 John	
 Cage	
 died	

13/08/1912	
 Massenet	
 died	

22/08/1928	
 Stockhausen	
 was	
 born	

22/08/1862	
 Debussy	
 was	
 born	

25/08/1918	
 Bernstein	
 was	
 born	

26/08/1958	
 Vaughan	
 Williams	
 died	

28/08/1959	
 Martinu	
 died	

	

Where	
 you	
 born	
 or	
 do	
 you	
 know	
 someone	
 who	
 was	
 born	
 on	
 the	

same	
 day	
 as	
 these	
 famous	
 composers?	
 Drop	
 us	
 e-­‐mail	
 at	

info@InternationalMusicAcademy.ca	
 to	
 let	
 us	
 know.	

	

FEATURED	
 TEACHER	
 OF	
 THE	
 MONTH	

Katherine	
 Cao,	
 M.Mus.,	
 B.Mus.	

Piano	
 studies,	
 Voice	
 studies	

	

Ms.	
 Katherine	
 Cao	
 has	
 graduated	
 from	

University	
 of	
 New	
 Brunswick	
 with	
 a	

Bachelor	
 of	
 Arts	
 degree	
 and	
 with	
 an	

A.R.C.T.	
 diploma	
 from	
 the	
 Royal	

Conservatory	
 of	
 Music	
 in	
 Toronto.	
 She	

has	
 taught	
 piano,	
 voice,	
 music	
 theory,	

and	
 music	
 history	
 to	
 students	
 of	
 all	
 ages	

and	
 levels.	
 Ms.	
 Cao	
 is	
 a	
 Member	
 of	

Toronto	
 Mendelssohn	
 Choir	
 and	
 is	
 on	

the	
 faculty	
 of	
 the	
 Sonata	
 Music	
 School	
 in	

Toronto.	
 She	
 is	
 a	
 registered	
 teacher	
 with	
 the	
 Royal	

Conservatory	
 of	
 Music	
 (RCME	
 No.	
 100434).	
 	

	

Ms.	
 Cao	
 was	
 happy	
 to	
 answer	
 a	
 few	
 questions	
 for	
 our	

students	
 and	
 parents:	
 	

	

1.	
 What	
 do	
 you	
 like	
 most	
 about	
 teaching?	
 As	
 a	
 piano	
 and	

vocal	
 teacher	
 I	
 think	
 what	
 I	
 like	
 best	
 about	
 teaching	
 is	
 that	

	

students	
 always	
 bring	
 me	
 surprises.	
 Some	
 students	
 could	

complete	
 one	
 RCM	
 level	
 4	
 piece	
 just	
 in	
 one	
 week!	
 Most	
 of	
 my	

vocal	
 students	
 are	
 teenagers	
 and	
 they	
 love	
 to	
 sing.	
 As	
 a	

teacher,	
 I	
 like	
 helping	
 them	
 to	
 develop	
 their	
 potential,	
 built	

more	
 confidence	
 and	
 increase	
 their	
 self-­‐esteem.	
 In	
 addition,	
 I	

like	
 to	
 prepare	
 them	
 for	
 Also,	
 give	
 them	
 advice	
 about	
 how	
 to	

perform	
 on	
 stage.	
 So	
 that's	
 the	
 most	
 like	
 about	
 teaching	
 is	

enjoying	
 the	
 power	
 of	
 teaching.	
 	

	

2.	
 How	
 do	
 you	
 inspire	
 students	
 to	
 practice	
 more?	
 Most	
 of	
 my	

piano	
 students	
 are	
 very	
 young	
 so	
 I	
 usually	
 choose	
 pieces	
 with	

lyrical	
 melodies	
 and	
 teach	
 them	
 to	
 sing	
 the	
 melody	
 and	
 clap	

the	
 beat.	
 Once	
 they	
 get	
 more	
 familiar	
 with	
 the	
 piece,	
 they	

start	
 to	
 play	
 it	
 and	
 enjoy	
 it.	
 	

	

3.	
 What	
 roles	
 does	
 performance	
 play	
 in	
 student’s	

development?	
 Once	
 the	
 students	
 get	
 a	
 performance	

experience,	
 they	
 continue	
 to	
 improve	
 much	
 faster.	
 I	
 always	

suggest	
 students	
 to	
 get	
 involved	
 more	
 often	
 in	
 performing.	

Every	
 student	
 work	
 hard	
 before	
 a	
 performance	
 and	
 enjoy	
 the	

moment	
 of	
 being	
 on	
 stage	
 and	
 receiving	
 well	
 deserved	

applauses	
 form	
 audiences.	
 Also,	
 students	
 become	
 more	

confident	
 after	
 every	
 performance	
 and	
 encouraged	
 to	
 practice	

even	
 more	
 often.	
 	

	

4.	
 Who	
 are	
 your	
 favourite	
 composers?	
 My	
 favorite	
 composers	

include	
 Mozart,	
 Beethoven,	
 Chopin	
 and	
 Verdi.	
 I	
 like	
 Mozart	

because	
 his	
 music	
 brings	
 me	
 happiness	
 and	
 it's	
 fun	
 to	
 work	

with	
 students.	
 Beethoven	
 is	
 one	
 of	
 he	
 composer	
 really	
 focused	

on	
 finger	
 skills.	
 Chopin	
 and	
 Verdi	
 are	
 my	
 favourite	
 composers	

of	
 Romantic	
 period.	
 	

	

5.	
 What	
 was	
 the	
 last	
 piece	
 of	
 music	
 (sheet	
 music	
 or	
 a	

recording)	
 you	
 purchased	
 for	
 yourself?	
 The	
 last	
 piece	
 of	
 music	

I	
 purchased	
 is	
 "I	
 dreamed	
 a	
 dream"	
 from	
 Les	
 Misérables	
 for	

one	
 of	
 my	
 vocal	
 students.	

	

	

	

FEATURED	
 STUDENTS	
 OF	
 THE	
 MONTH	

LEO	
 XU	

	

What	
 instrument	
 do	
 you	
 play?	
 I	
 play	

the	
 alto	
 saxophone	
 and	
 occasionally,	

the	
 clarinet.	
 	

	

How	
 long	
 have	
 you	
 taken	
 lessons?	

I’ve	
 taken	
 lessons	
 with	
 Mr.	
 Leonid	
 at	

the	
 IMA	
 since	
 2010;	
 for	
 five	
 years	

now.	

	

Who	
 are	
 your	
 favorite	
 musical	
 artists?	
 My	
 favorite	
 musical	

artists	
 are	
 Justin	
 Timberlake,	
 Nate	
 Ruess,	
 Sam	
 Smith	
 and	

Mozart.	
 In	
 no	
 particular	
 order.	
 Mostly	
 singers	
 with	
 great	
 vocal	

abilities	
 and	
 range.	
 Some	
 occasional	
 Eminem	
 is	
 nice	
 also.	

	

What	
 are	
 your	
 other	
 hobbies,	
 besides	
 music?	
 I	
 enjoy	
 watching	

movies	
 of	
 all	
 genres	
 on	
 my	
 free	
 time.	
 Some	
 of	
 my	
 favorites	
 are,	

“Her”,	
 “Interstellar”	
 and	
 “Drive”.	
 I	
 also	
 practice	
 taekwondo	
 on	
 a	

weekly	
 basis.	

	

Favourite	
 food?	
 My	
 favourite	
 food	
 in	
 the	
 world	
 would	
 probably	

be	
 pizza.	
 Preferably	
 Canadian,	
 Hawaiian	
 works	
 too.	

	

What	
 is	
 the	
 coolest	
 thing	
 you've	
 learnt	
 in	
 your	
 lessons	
 in	
 the	

past	
 three	
 months?	
 I’ve	
 learned	
 the	
 musical	
 structure	
 behind	

many	
 blues,	
 harmonic,	
 melodic	
 scales,	
 and	
 how	
 to	
 play	
 off-­‐beat	

patterns.	
 	

	

Do	
 you	
 have	
 any	
 performance	
 coming	
 up?	
 I	
 am	
 looking	

forward	
 to	
 performing	
 in	
 the	
 IMA	
 Winter	
 Showcase	
 and	

competing	
 in	
 regional	
 competitions.	
 	

	

E-­‐mail	
 to	
 info@InternationalMusicAcademy.ca	
 a	
 photo	
 of	

yourself	
 (or	
 your	
 child)	
 together	
 with	
 the	
 answers	
 of	
 the	

questions	
 above.	
 The	
 deadline	
 for	
 submissions	
 is	
 the	
 15th	
 of	
 every	

month.	
 We	
 will	
 feature	
 you	
 in	
 one	
 of	
 the	
 next	
 issues	
 of	
 the	

newsletter.	

	

PET	
 OF	
 THE	
 MONTH	

	

Send	
 a	
 photo	
 of	
 your	
 pet	
 together	
 with	
 following	
 information	
 and	

we	
 will	
 publish	
 it	
 in	
 one	
 of	
 the	
 next	
 issues	
 of	
 the	
 IMA	
 newsletter.	

What	
 is	
 the	
 name	
 of	
 your	
 pet?	
 How	
 old	
 is	
 he/she?	
 What	
 kind	
 of	

breed	
 our	
 pet	
 is	
 (if	
 applicable)?	
 How	
 long	
 have	
 you	
 had	
 him/her	

for?	
 Any	
 special	
 circumstances	
 around	
 getting	
 the	
 pet	
 (i.e.	
 a	
 gift,	

foster	
 pet,	
 etc.)?	
 The	
 funniest	
 story	
 about	
 you	
 pet?	
 Any	
 special	

skills	
 or	
 abilities.	

	

FEATURED	
 ARTICLE	

	

CAN	
 MUSIC	
 IN	
 CANADIAN	
 SCHOOLS	
 LIVE	
 UP	

TO	
 ITS	
 PROMISE?	

	

by	
 Ingrid	
 Whyte,	
 Executive	
 Director	
 of	
 the	
 Coalition	
 for	
 Music	

Education	
 and	
 Norman	
 Mould,	
 Chair	
 of	
 the	
 Board,	
 Coalition	
 for	

Music	
 Education.	

	

	

Music	
 helps	
 to	
 bring	
 out	
 the	
 best	
 in	
 young	
 people.	
 It	
 nourishes	

self-­‐esteem	
 and	
 keeps	
 them	
 engaged.	
 The	
 starting	
 point	
 for	

any	
 good	
 school	
 program	
 is	
 the	
 teacher,	
 whether	
 that	
 program	

teaches	
 English,	
 math,	
 science,	
 history,	
 arts	
 –	
 or	
 music.	
 So	
 why	

is	
 it	
 that,	
 at	
 the	
 elementary	
 level,	
 we	
 have	
 so	
 many	
 generalist	

classroom	
 teachers	
 –	
 with	
 no	
 background	
 in	
 music	
 or	
 music	

education	
 –	
 attempting	
 to	
 deliver	
 the	
 music	
 curriculum?	
 We	

know	
 that	
 active	
 music	
 making	
 has	
 the	
 strongest	
 impact	
 on	

kids,	
 but	
 in	
 a	
 survey	
 by	
 the	
 Coalition	
 for	
 Music	
 Education,	

listening	
 ranked	
 highest	
 on	
 the	
 list	
 of	
 music	
 activities	
 in	
 schools.	

Could	
 this	
 be	
 a	
 symptom	
 of	
 the	
 lack	
 of	
 knowledgeable	
 music	

specialists	
 in	
 the	
 classroom,	
 who	
 find	
 it	
 easier	
 to	
 put	
 a	
 CD	
 into	
 a	

player	
 than	
 to	
 teach	
 the	
 rudiments	
 of	
 music	
 theory	
 or	
 strike	
 up	

a	
 chorus	
 or	
 a	
 band?	
 Strengthening	
 music	
 programs	
 may	
 require	

resources,	
 but	
 more	
 fundamentally,	
 it	
 requires	
 a	
 will	
 and	
 a	

belief	
 that	
 music	
 can	
 change	
 young	
 lives.	

	

Hussein	
 B.	
 is	
 an	
 ESL	
 student	
 in	
 Grade	
 9.	
 He	
 speaks	
 very	
 little	

English	
 and	
 is	
 nervous	
 and	
 shy	
 in	
 his	
 classes.	
 But	
 when	
 he	

enters	
 the	
 band	
 room,	
 his	
 eyes	
 light	
 up.	
 He	
 takes	
 up	
 his	

trumpet,	
 and	
 for	
 an	
 inspiring	
 hour	
 he	
 is	
 united	
 with	
 his	
 peers	
 in	

the	
 universal	
 language	
 of	
 music.	

	

Amy	
 T.	
 is	
 a	
 very	
 quiet	
 Grade	
 4	
 student.	
 She	
 lacks	
 confidence	

and	
 rarely	
 raises	
 her	
 hand	
 to	
 answer	
 questions	
 in	
 class.	
 But	

there’s	
 been	
 a	
 real	
 change	
 in	
 Amy.	
 The	
 school	
 started	
 a	
 choir	

recently,	
 and	
 Amy’s	
 clear	
 voice	
 sails	
 alongside	
 her	
 classmates.	

She	
 smiles	
 broadly	
 when	
 asked	
 to	
 sing	
 a	
 solo	
 part	
 and	
 does	
 so	

with	
 a	
 gusto	
 that	
 she	
 is	
 beginning	
 to	
 exhibit	
 in	
 other	
 areas	
 of	

learning.	

	

“I	
 know	
 my	
 son	
 is	
 really	
 keen	
 to	
 come	
 to	
 school	
 now,	
 and	
 that’s	

really	
 surprising	
 from	
 being	
 a	
 kid	
 that	
 didn’t	
 want	
 to	
 get	
 up	
 to	

being	
 at	
 school	
 by	
 7:30	
 for	
 band	
 practice.”	
 –	
 Michelle,	
 Parent	
 	

Hunter	
 D.	
 is	
 in	
 Grade	
 12	
 and	
 about	
 to	
 graduate.	
 He	
 almost	

dropped	
 out	
 of	
 school	
 in	
 Grade	
 10,	
 but	
 his	
 music	
 teacher	

encouraged	
 him	
 to	
 get	
 involved	
 in	
 a	
 stage	
 band	
 where	
 he’s	

been	
 playing	
 guitar	
 for	
 the	
 past	
 two	
 years.	
 School	
 is	
 still	
 a	

challenge,	
 but	
 music	
 has	
 helped	
 him	
 not	
 only	
 get	
 through	
 it	
 but	

graduate	
 with	
 an	
 average	
 that	
 could	
 get	
 him	
 into	
 college	
 or	

university.	

	

“You	
 can	
 see	
 engagement,	
 you	
 can	
 see	
 teamwork,	
 you	
 can	
 see	

pride,	
 commitment,	
 dedication,	
 all	
 of	
 those	
 things	
 that	
 we	

know	
 are	
 important	
 to	
 how	
 successful	
 they	
 are	
 outside	
 of	

school.”	
 –	
 Jan	
 Unwin,	
 School	
 Superintendent	

	

These	
 students	
 are	
 out	
 there	
 in	
 schools	
 right	
 across	
 the	
 country.	

You	
 know	
 them	
 –	
 or	
 kids	
 like	
 them.	
 Music	
 really	
 does	
 help	
 to	

bring	
 out	
 the	
 best	
 in	
 young	
 people.	
 It	
 nourishes	
 self-­‐esteem,	

keeps	
 them	
 engaged,	
 and	
 creates	
 a	
 respectful	
 community.	

Clearly,	
 our	
 communities	
 benefit	
 when	
 schools	
 engage	

students	
 in	
 music.	
 Interestingly,	
 most	
 education	
 ministries	

across	
 the	
 country	
 seem	
 to	
 recognize	
 the	
 importance	
 of	
 arts	

education	
 in	
 their	
 curricula.	
 But,	
 somehow,	
 many	
 gaps	
 appear	

between	
 the	
 official	
 stand	
 –	
 as	
 expressed	
 in	
 speeches	
 and	

curriculum	
 documents	
 –	
 and	
 classroom	
 practice.	

	

The	
 Coalition	
 for	
 Music	
 Education	
 recently	
 undertook	
 a	
 survey	

of	
 Canadian	
 school	
 principals	
 to	
 map	
 out	
 the	
 musical	
 landscape	

in	
 schools	
 across	
 the	
 country.[1]	
 If	
 music	
 education	
 can	
 reap	

such	
 important	
 benefits	
 to	
 our	
 children,	
 it’s	
 important	
 to	

understand	
 what’s	
 happening	
 at	
 the	
 grassroots;	
 and	
 public	

education	
 is	
 the	
 only	
 way	
 to	
 ensure	
 that	
 all	
 children	
 have	

access	
 to	
 quality	
 music	
 programs,	
 regardless	
 of	
 geography,	

social	
 status,	
 or	
 family	
 income.	
 But,	
 as	
 our	
 survey	
 found,	
 the	

delivery	
 of	
 quality	
 music	
 education	
 varies	
 considerably	
 across	

the	
 regions	
 and	
 for	
 many	
 reasons.	
 In	
 this	
 article,	
 we	
 will	
 focus	

on	
 one	
 particular	
 challenge,	
 the	
 use	
 of	
 qualified	
 music	
 teachers.	

(The	
 survey	
 also	
 yields	
 surprising	
 information	
 in	
 other	
 areas,	

including	
 school	
 board	
 support,	
 fundraising	
 pressures,	

timetabling,	
 and	
 resources.)	

	

“Four	
 years	
 ago,	
 we	
 were	
 able	
 to	
 hire	
 a	
 specialized	
 music	

teacher	
 (preptime	
 delivery).	
 What	
 an	
 improvement.	
 Having	
 a	

well	
 qualified,	
 dedicated	
 teacher	
 brought	
 music	
 to	
 the	
 school,	

from	
 Senior	
 Kindergarten	
 to	
 Grade	
 8!”[2]	

	

The	
 starting	
 point	
 for	
 any	
 good	
 school	
 program	
 is	
 the	
 teacher,	

whether	
 that	
 program	
 teaches	
 English,	
 math,	
 science,	
 history,	

arts	
 –	
 or	
 music.	
 So	
 why	
 is	
 it	
 that,	
 at	
 the	
 elementary	
 level,	
 we	

have	
 so	
 many	
 generalist	
 classroom	
 teachers	
 –	
 with	
 no	

background	
 in	
 music	
 or	
 music	
 education	
 –	
 attempting	
 to	

deliver	
 the	
 music	
 curriculum?	
 	
 In	
 response	
 to	
 the	
 question	

“Who	
 teaches	
 music	
 in	
 your	
 school?”,	
 38	
 percent	
 of	
 responding	

elementary	
 schools	
 across	
 the	
 country	
 indicated	
 that	
 they	
 have	

a	
 classroom	
 teacher	
 with	
 no	
 music	
 background	
 in	
 that	
 role!	
 Not	

surprisingly,	
 the	
 provincial	
 picture	
 varies	
 widely.	
 In	
 the	
 Atlantic	

provinces,	
 four	
 out	
 of	
 five	
 responding	
 schools	
 have	
 a	
 music	

specialist	
 delivering	
 the	
 curriculum.	
 In	
 stark	
 contrast,	
 in	
 Ontario,	

our	
 most	
 populous	
 province,	
 58	
 percent	
 of	
 those	
 teaching	

elementary	
 music	
 have	
 no	
 music	
 background.	

This	
 situation	
 raises	
 a	
 number	
 of	
 questions:	

	

Without	
 proper	
 training	
 or	
 support,	
 can	
 curriculum	

expectations	
 be	
 met?	

Can	
 students	
 really	
 be	
 given	
 the	
 opportunity	
 to	
 maximize	
 their	

success	
 at	
 school	
 if	
 they	
 have	
 no	
 music	
 program,	
 or	
 if	

it’s	
 being	
 poorly	
 taught?	

Could	
 we	
 envisage	
 math	
 or	
 science	
 being	
 taught	
 by	
 people	
 who	

had	
 no	
 training	
 or	
 expertise	
 in	
 these	
 subjects?	

	

“The	
 scary	
 part	
 is,	
 without	
 any	
 musical	
 background,	
 you	
 could	

just	
 photocopy	
 sheets	
 about	
 music	
 notation	
 for	
 the	
 kids	
 to	
 fill	
 in	

all	
 year	
 and	
 claim	
 to	
 be	
 delivering	
 the	
 curriculum.	
 But	
 that’s	
 like	

teaching	
 kids	
 the	
 alphabet	
 without	
 showing	
 them	
 the	
 joy	
 of	

reading	
 a	
 book.”[3]	

	

If	
 we	
 are	
 to	
 maximize	
 the	
 benefits	
 of	
 music	
 education	
 to	

students,	
 it’s	
 important	
 to	
 offer	
 a	
 variety	
 of	
 musical	

opportunities	
 –	
 activities	
 that	
 go	
 well	
 beyond	
 passive	
 listening	

to	
 the	
 minds-­‐on,	
 hands-­‐on	
 music	
 making	
 that	
 creation-­‐and-­‐
performance	
 type	
 learning	
 can	
 provide.	
 Yet,	
 in	
 elementary	

schools,	
 listening	
 is	
 the	
 most	
 common	
 form	
 of	
 music	
 education.	

	

Music	
 really	
 does	
 help	
 to	
 bring	
 out	
 the	
 best	
 in	
 young	
 people.	

It	
 nourishes	
 self-­‐esteem,	
 keeps	
 them	
 engaged,	
 and	
 creates	
 a	

respectful	
 community.	

	

Why	
 is	
 listening	
 ranked	
 so	
 high	
 –	
 well	
 ahead	
 of	
 activities	
 such	

as	
 choir	
 and	
 instrumental	
 music	
 that	
 truly	
 reap	
 the	
 benefits	
 for	

children?	
 Could	
 it	
 be	
 a	
 symptom	
 of	
 the	
 lack	
 of	
 knowledgeable	

music	
 specialists	
 in	
 the	
 classroom,	
 who	
 find	
 it	
 easier	
 to	
 put	
 a	

CD	
 into	
 a	
 player	
 than	
 to	
 teach	
 the	
 rudiments	
 of	
 music	
 theory?	

Listening	
 is	
 important,	
 but	
 it	
 is	
 active	
 music	
 making	
 that	
 has	
 the	

strongest	
 impact	
 on	
 kids.	

	

“Musical	
 training	
 has	
 a	
 profound	
 impact	
 on	
 other	
 skills	

including	
 speech	
 and	
 language,	
 memory	
 and	
 attention,	
 and	

even	
 the	
 ability	
 to	
 convey	
 emotions	
 vocally…What's	
 more,	

children	
 who	
 have	
 had	
 music	
 lessons	
 tend	
 to	
 have	
 a	
 larger	

vocabulary	
 and	
 better	
 reading	
 ability	
 than	
 youngsters	
 who	

haven't	
 had	
 any	
 musical	
 training.	
 And	
 children	
 with	
 learning	

disabilities,	
 who	
 often	
 have	
 a	
 hard	
 time	
 focusing	
 when	
 there's	
 a	

lot	
 of	
 background	
 noise,	
 may	
 be	
 especially	
 helped	
 by	
 music	

lessons.”[4]	

	

So	
 where	
 do	
 we	
 go	
 from	
 here?	

	

The	
 survey	
 points	
 out	
 that,	
 for	
 most	
 of	
 the	
 past	
 decade,	

student	
 participation	
 in	
 music	
 has	
 been	
 rising	
 while	
 overall	

funding	
 for	
 music	
 education	
 has	
 been	
 falling.	
 Clearly,	
 as	
 a	

community	
 of	
 stakeholders	
 that	
 includes	
 teachers,	
 parents,	

administrators,	
 and	
 policy-­‐makers,	
 we	
 must	
 continue	
 to	

promote	
 the	
 value	
 of	
 music	
 for	
 children	
 in	
 our	
 schools	
 and	
 ask	

for	
 the	
 resources	
 –	
 not	
 just	
 the	
 material	
 resources	
 but	
 more	

importantly	
 the	
 human	
 resources	
 –	
 that	
 will	
 strengthen	
 those	

programs.	
 	
 Given	
 the	
 importance	
 of	
 having	
 a	
 qualified	
 music	

teacher	
 in	
 the	
 classroom,	
 what	
 strategies	
 can	
 be	
 deployed	
 to	

make	
 sure	
 that	
 the	
 talent	
 at	
 the	
 head	
 of	
 the	
 classroom	
 is	

equipped	
 to	
 create	
 the	
 best	
 learning	
 environment	
 for	
 students?	

	

1.	
 We	
 not	
 only	
 need	
 more	
 qualified	
 teachers	
 in	
 our	
 classrooms;	

once	
 they	
 are	
 there,	
 we	
 need	
 to	
 keep	
 them	
 there.	
 Some	

education	
 ministers	
 claim	
 there	
 are	
 more	
 music	
 specialist	

teachers	
 now	
 than	
 there	
 were	
 five	
 years	
 ago.	
 This	
 may	
 be	
 true,	

but	
 many	
 such	
 specialists	
 are	
 teaching	
 other	
 subjects.	

“It	
 is	
 really	
 sad	
 that	
 I	
 have	
 a	
 music	
 specialist	
 on	
 staff	
 who	
 is	
 not	

teaching	
 music.	
 Unfortunately,	
 we	
 are	
 so	
 short	
 of	
 qualified	

personnel	
 to	
 teach	
 French	
 (we	
 are	
 an	
 immersion	
 school)	
 that	
 I	

cannot	
 afford	
 to	
 use	
 her	
 as	
 a	
 music	
 specialist	
 at	
 this	
 time.”[5]	

	

2.	
 Ministries	
 of	
 education	
 and	
 school	
 boards	
 need	
 to	
 do	
 a	

better	
 job	
 of	
 promoting	
 and	
 supporting	
 professional	

development	
 among	
 those	
 who	
 are	
 required	
 to	
 teach	
 music	

but	
 may	
 not	
 have	
 a	
 strong	
 music	
 background.	
 One	
 principal	

took	
 the	
 time	
 to	
 respond	
 in	
 the	
 survey	
 with	
 this	
 savvy	

recommendation,	
 “I	
 would	
 like	
 to	
 see	
 a	
 whole	
 year	
 set	
 aside	
 at	

our	
 board	
 with	
 funds	
 attached	
 (from	
 the	
 Ministry)	
 for	

systematic	
 professional	
 development	
 for	
 generalist	
 teachers	

from	
 Junior	
 Kindergarten	
 to	
 Grade	
 6	
 for	
 the	
 following	
 purposes:	

1)	
 to	
 show	
 them	
 how	
 much	
 joy	
 music	
 brings	
 to	
 our	
 lives;	
 2)	
 to	

boost	
 their	
 confidence	
 levels	
 by	
 providing	
 tools	
 to	
 make	
 their	

understanding	
 of	
 musical	
 terms	
 easier	
 and	
 their	
 access	
 to	
 a	

variety	
 of	
 music	
 activities	
 to	
 do	
 with	
 their	
 students	
 easier;	
 3)	
 to	

build	
 'teacher	
 music	
 networks'	
 with	
 a	
 mix	
 of	
 different	
 ability	

levels	
 in	
 each	
 group	
 (perhaps	
 these	
 networks	
 could	
 meet	
 once	

a	
 term,	
 with	
 release	
 funds,	
 to	
 share	
 successful	
 teaching	

strategies	
 in	
 teaching	
 music	
 to	
 their	
 students).”	

	

3.	
 Our	
 universities	
 in	
 general	
 need	
 to	
 be	
 doing	
 a	
 better	
 job	
 of	

providing	
 teachers	
 with	
 the	
 necessary	
 skills	
 to	
 teach	
 music	

effectively.	
 While	
 we	
 firmly	
 believe	
 that	
 more	
 schools	
 across	

the	
 country	
 should	
 be	
 hiring	
 music	
 specialists,	
 we	
 know	
 this	
 is	

not	
 going	
 to	
 happen,	
 at	
 least	
 not	
 in	
 the	
 short	
 term.	
 But	
 with	

better	
 training	
 for	
 generalist	
 teachers,	
 more	
 children	
 in	
 more	

schools	
 will	
 reap	
 the	
 benefits	
 that	
 a	
 quality	
 music	
 education	

can	
 bring.	
 We	
 owe	
 it	
 to	
 this	
 generation	
 of	
 students	
 to	
 move	

past	
 the	
 point	
 where,	
 as	
 one	
 teacher	
 described	
 it,	
 “Music	
 is	
 the	

'extra'	
 that	
 is	
 done	
 when	
 there	
 is	
 time,	
 and	
 for	
 which	
 there	
 is	

no	
 space	
 other	
 than	
 the	
 classroom.”	

	

Hussein,	
 Amy,	
 and	
 Hunter	
 are	
 among	
 the	
 fortunate	
 students	

whose	
 lives	
 have	
 been	
 enriched	
 by	
 music.	
 Their	
 parents	
 might	

even	
 go	
 further	
 and	
 say	
 that	
 music	
 changed	
 their	
 children’s	

entire	
 experience	
 with	
 learning	
 and	
 with	
 school.	
 Strengthening	

music	
 programs	
 may	
 require	
 resources,	
 but	
 more	

fundamentally,	
 it	
 requires	
 a	
 will	
 and	
 a	
 belief	
 that	
 music	
 can	

change	
 young	
 lives.	

	

“It	
 is	
 my	
 belief	
 that	
 every	
 principal,	
 through	
 creative	

timetabling,	
 can	
 have	
 a	
 music	
 specialist	
 teach	
 all	
 the	
 students	

in	
 the	
 school.…	
 If	
 a	
 principal	
 values	
 music	
 education,	
 he/she	
 can	

find	
 a	
 way	
 to	
 ensure	
 it	
 happens.”	

	

EN	
 BREF	
 –	
 La	
 musique	
 aide	
 les	
 jeunes	
 à	
 se	
 réaliser,	
 nourrissant	

leur	
 estime	
 de	
 soi	
 et	
 maintenant	
 leur	
 intérêt.	
 L’enseignante	
 ou	

l’enseignant	
 constitue	
 le	
 point	
 de	
 départ	
 de	
 tout	
 bon	

programme	
 scolaire,	
 que	
 ce	
 soit	
 en	
 anglais,	
 en	
 math,	
 en	

sciences,	
 en	
 histoire,	
 en	
 art	
 –	
 ou	
 en	
 musique.	
 Alors	
 pourquoi,	

au	
 primaire,	
 y	
 a-­‐t-­‐il	
 tant	
 d’enseignants	
 généralistes	
 –	
 sans	

formation	
 ni	
 expérience	
 en	
 musique	
 –	
 qui	
 tentent	
 de	
 livrer	
 en	

classe	
 des	
 programmes	
 de	
 musique?	
 Bien	
 que	
 jouer	

activement	
 de	
 la	
 musique	
 ait	
 le	
 plus	
 solide	
 impact	
 sur	
 les	

enfants,	
 un	
 sondage	
 de	
 la	
 Coalition	
 pour	
 l’éducation	
 en	

musique	
 a	
 révélé	
 que	
 l’écoute	
 se	
 situait	
 au	
 premier	
 rang	
 des	

activités	
 musicales	
 des	
 écoles.	
 Serait-­‐ce	
 le	
 symptôme	
 d’une	

pénurie	
 de	
 spécialistes	
 en	
 musique	
 dans	
 les	
 écoles,	
 où	
 il	
 est	

plus	
 simple	
 de	
 glisser	
 un	
 cédérom	
 dans	
 un	
 lecteur	
 que	

d’enseigner	
 les	
 rudiments	
 de	
 la	
 théorie	
 musicale	
 ou	

d’organiser	
 une	
 chorale	
 ou	
 un	
 orchestre?	
 Renforcer	
 les	

programmes	
 de	
 musique	
 peut	
 nécessiter	
 des	
 ressources,	
 mais	

plus	
 fondamentalement,	
 la	
 volonté	
 doit	
 y	
 être	
 et	
 il	
 faut	

détenir	
 la	
 conviction	
 que	
 la	
 musique	
 peut	
 changer	
 la	
 vie	
 des	

jeunes.	

	

[1]	
 A	
 Delicate	
 Balance:	
 Music	
 Education	
 in	
 Canadian	
 Schools,	
 (study	

commissioned	
 by	
 the	
 Coalition	
 for	
 Music	
 Education,	
 conducted	
 by	
 Hill	

Strategies	
 Research	
 Inc.,	
 2010).	

[2]	
 Ibid.	

[3]	
 Kevin	
 Merkley,	
 York	
 Region	
 District	
 School	
 Board,	
 as	
 quoted	
 in	

Louise	
 Brown,	
 “Majority	
 of	
 Music	
 Teachers	
 Lack	
 Musical	
 Background:	

Survey”	
 Toronto	
 Star	
 (4	
 November	
 2010).	

[4]	
 S.L.	
 Baker	
 on	
 a	
 study	
 by	
 Northwestern	
 University	
 Auditory	

Neuroscience	
 Laboratory.	
 From	
 “Music	
 Benefits	
 the	
 Brain,	
 Research	

Reveals,”	
 naturalnews.com,	
 July	
 30,	
 2010.	

[5]	
 A	
 Delicate	
 Balance.	

	

To	
 comment	
 on	
 this	
 story	
 or	
 anything	
 else	
 you	
 have	
 read	
 in	
 the	

Newsletter,	
 head	
 over	
 to	
 the	
 IMA	
 Facebook	
 page	
 or	
 message	
 us	
 on	

Twitter.	

	

	

	

	
 	

International	
 Music	
 Academy	

GIFT	
 CERTIFICATE	

for	
 new	
 students	
 only	

	

ONE	
 FREE	
 LESSON	

	

Call	
 the	
 IMA	
 Office	
 at	
 905.489.4620	
 	

to	
 schedule	
 your	
 first	
 lesson.	

	

Once	
 scheduled,	
 the	
 lesson	
 cannot	
 be	
 rescheduled.	
 Cannot be

combined with any other offer. No	
 refunds,	
 no	
 exchanges.	

	

 Music is sooooooooo beuatiful!

Register for lessons by

August 25, 2015 and receive

$30 off
New students only.

Cannot be combined with any other offer.

REFER	
 A	
 NEW	
 STUDENT	

and	
 GET	
 ONE	
 FREE	
 LESSON!	

	

When	
 you	
 refer	
 a	
 new	
 student	
 to	
 the	
 IMA,	
 who	

registers	
 for	
 lesson,	
 you	
 will	
 get	
 one	
 free	
 lesson	
 for	

every	
 new	
 student.	
 So,	
 if	
 you	
 refer	
 the	
 IMA	
 to	
 2	

new	
 students,	
 we	
 will	
 give	
 you	
 2	
 free	
 lessons;	
 for	
 3	

new	
 students	
 –	
 3	
 free	
 lessons	
 etc.	
 Fill	
 in	
 the	
 coupon	

below	
 and	
 leave	
 it	
 with	
 the	
 IMA	
 Office	

administrator.	
 	

	

Your	
 name:	

Name	
 of	
 the	
 new	
 student:	

You	
 can	
 print	
 or	
 photocopy	
 this	
 coupon	
 as	
 many	
 times	
 as	
 you	
 need.	

Cannot be combined with any other offer.

