MUS277: References for Project 3

Abril, C., & Gault, B. (2008). The state of music in secondary schools: The principal’s perspective. Journal of Research in Music Education, 58(3), 68-81. 
Azzara, C. D. (1993). Audiation-based improvisation techniques and elementary instrumental students’ music achievement. Journal of Research in Music Education, 41, 328-342.
Austin, J., Renwick, J., & McPherson, G. (2006). Developing motivation. In G. McPherson (Ed.), The child as musician: A handbook of musical development (pp. 213-238). New York: Oxford University Press.
Beegle, A.C. (2010). A classroom-based study of small group planned improvisation with fifth-grade children. Journal of Research in Music Education, 58(3), 219-239.

Berger, A. A., & Cooper, S. (2003). Musical play: A case study of preschool children and parents. Journal of Research in Music Education, 51(2), 151-165.  
Campbell, P.S., Connell, C., & Beegle, A. (2007) – Adolescents’ expressed meaning of music in and out of school, Journal of Research in Music Education, 58(3), 220-236.
Draves, T. (2008). Music achievement, self-esteem, and aptitude in a college songwriting class. Bulletin of the Council for Research in Music Education, 178, 35-46.
Green, L. (2006). Popular music education in and for itself, and for ‘other’ music: current research in the classroom. International Journal of Music Education, 24(2), 101-118.
Hornbach, C., & Taggart, C. (2010). The relationship between developmental tonal aptitude and singing achievement among kindergarten, first-, second-, and third-grade students. Journal of Research in Music Education, 58(3), 322-331.
Jaffurs, S. (2004). The impact of informal music learning practices in the classroom, or how I learned how to teach from a garage band, International Journal of Music Education, 28(4), 189-200.

Koops, L. H. (2010). "Denuy jangal seen bopp" (They Teach Themselves): Children's Music Learning in The Gambia, Journal of Research in Music Education, 58(1), 20-36.
Koutsoupidou, T., Hargreaves, D.J.  2009.  An experimental study of the effects of improvisation in the development of children’s creative thinking in music. Psychology of Music July 2009 vol. 37 no. 3 251-278
Kratus, J. (1995). A developmental approach to teaching music improvisation. International Journal of Music Education, 28(4), 27-38.
Napoles, J. (2006). The relationship between type of teacher talk and student attentiveness. Journal of Music Teacher Education, 16, 7-19

North, A.C., Hargreaves, D.H., & O’Neill, S.A. (2000). The importance of music to adolescents. British Journal of Educational Psychology, 70(2), 255-272.
Randles, C. (2010). The relationship of compositional experiences of high school instrumentalists to music self-concept. Bulletin of the Council for Research in Music Education, 184, 7-18.
Sichivitsa, V.O. (2007). The influences of parents, teachers, peers and other factors on students’ motivation in music. Research Studies in Music Education, 32(1), 55-68.

Stauffer, S. L. (2002). Connections between the musical and life experiences of young composers and their compositions. Journal of Research in Music Education, 50(4), 301-322. 

Sweet, B. (2010). A case study: Middle school boys' perceptions of singing and participation in choir. Update: Applications of Research in Music Education, 28, 5-12.

Woody, R.H., & Lehmann, A.C. (2010). Student musicians’ ear-playing ability as a function of vernacular music experiences. Journal of Research in Music Education, 46(2), 182-191.

