

Fun Activities Using Music with Technology

Ablenet Webinar – Aug. 18, 2021

Mary Hager MA, OTR/L, FAOTA

Introduction

- Project Goals
- How the Project began
- Description of Project
- Additional Ideas
- Conclusion

Project Goals

Students with Special Needs are able to:

- Choose what song to share
- Learn about group or performer
- Learn how to tolerate/appreciate
- Use technology
- Develop presentation skills (Language)
- Interact with other students
- Participate
- Get parents involved

Getting Started

- Explain Purpose of Music to Students Before Pandemic
- Choose Songs and Song Leaders
 - Provide Suggestions
 - Help from Home, Staff and Self
- Use Computer
 - Find Song and Lyrics

Music as part of classes

- Music class before closing for Pandemic
- Music not part of homework packets
- Zoom classes during pandemic without music
- Zoom classes during pandemic with music
- In person classes again with music

Survey

- Have you been listening to music during the pandemic?
- What type of music have you been listening to?
- How does the music make you feel?
- What is the name of your favorite song?
- Do you want to have music class using Zoom?

Results of Survey

- Students enjoy listening to music
- Students find it relaxing and calming
- Students have range of tastes in music
- Students wanted to resume music classes

Types of Songs/Genre Chosen by Students

- Country
- Pop Rock
- Gospel
- Musical
- Christian Rock
- Patriotic
- Folk
- Disney
- Hard Rock

Song Leader Questions

- Name of your song?
- Why you chose the song?
- Who sings the song?
- Who wrote the song?
- What instruments do you hear or see in this song?
- When was your song written?
- Why did other members in class like the song?

Student Song Videos projected to Smart Board from Computer

Read/Sing Lyrics on Smart Board

Keep You Eye on

The Grand Old Flag

Large Easy to Read Lyrics

**The Home Of
The Free And
The Brave**

Song Chosen by Student with low Verbal Skills

Title: **California Girls**

Writer, Singer: **Brian Wilson**

Release: **1965**

Genre: **Pop**

Instruments: **Guitar, Piano, Drums**

Most Music Videos are available with Lyrics on the Internet

MJH - 2021

HAL LEONARD

Little Step-by-Step by AbleNet

Song Leader using Step-by-Step

- We recorded answers to questions for student with low verbal skills using the Step-by-Step.
- Activate the colored top to play the first message. When done, activate the top again to play another message.

Technology Skills to gather Information

- Searched for Song Titles and Performer Information using Computers
 - Employing Assistive Devices (Adapted Keyboard)
- Students Texted Information to Teacher using Cell Phones.

Student Collaboration

Assisting Student with Song Choice/Search

Transition to Music Class using Zoom

Music Videos via Share Screen on Zoom

Return to in Person & Zoom Class

Ultimate Disney Medley (found on YouTube)

Ultimate Disney Medley shown Simultaneously in Class on Smart Board and via Zoom (Shared Screen)

Other Ideas using Music with Technology

- Name that Song/Music Challenge
- Dancing
- Sign Language
- Wii Sing It game
- iPod

Music Challenge

Answer Buzzers with Different Sounds

Recordable Switch Buzzers

In Class Dancing to Salsa Music using Cell Phone

Learning Sign Language through Songs via Zoom

Wii Console and Remote

Wii Sing It Game

Microphone for Sing It with Wii

Music Sing-along with Wii

Disney Sing It Information

- Sing along to 30 songs and music videos from classic and contemporary Disney favorites
- Easy to follow karaoke gameplay with full screen videos from original Disney movies
- Play with up to 8 players in family fun mode where everyone can sing along together or pass the microphone
- Sing It Encore mode enables players to play back their performances and add fun voice effects

iPod

iPod

a portable electronic device for playing and storing digital audio and video files.

Students using iPod

- Able to download songs
- Use before class and during break time for calming/relaxing.

To Put Music on an iPod

- “Wiki How” found on the internet
- “How to Put Music on an iPod “

Adding Simple Instruments & Caroling

Skills Employed and Enhanced

- Fine Motor
- Organization
- Decision Making
- Collaboration
- Language, Verbal, Reading
- Leadership (Being in Front of Class)
- Tolerance to Classmate Songs
- Technology

Conclusions

Students were able to:

- Choose songs to share
- Learn about groups or performers
- Learn how to tolerate/appreciate classmates' choices
- Use technology
- Develop presentation skills (language)
- Interact with other students
- Get parents involved

Thank You

- Questions?