

MKT (((•)) RADAR SIGHTREADING PROCESS

HOW IT WORKS....

The ability to read music on sight is one of the most important assets any musician can possess. In addition to developing the appropriate skill set for sightreading, a predetermined sightreading procedure can be beneficial to both ensembles and individuals. This involves "practicing" the art of sightreading. The acronym **MKT-RADAR** (**MKT ((...)**) **RADAR**) assists learners in remembering the elements of this methodical approach to sightreading preparation.

Features include:

- Introduces a step-by-step technique for effective sightreading
- Progressive and comprehensive curriculum addressing the various music literacy skills to sight-read efficiently
 - · Serves as instructional "text book" for instrumental classes
 - · Assists in meeting district, state and national standards
- Makes instructional assessment more efficient and easier to achieve
 - Learning outcomes and assessment material make class preparation more efficient and can be
 adapted to fit curriculum
 - · Rigorous, relevant and measurable instructional material for your band curriculum
 - Learning outcomes can be adapted for school district, state and national learning and assessment models as needed
- FLEXIBLE: Competency Sets can be used for ensemble or individual warm-up, or individual elements can be incorporated into existing warm-up routine
 - · Instructional materials can be adapted to rehearsal schedule
 - · Use with any size group and with any instrumentation
 - Provides challenging, but fun-to-play educational material which can serve as (or supplement) your daily routine
 - Use as a supplement for individual study, adapt for chair placements or progress evaluation
 - · Percussion can be played by any 'battery' instrument reading from either line
- Designed for series implementation after completion of a standard "beginning band" method book
- Special End-Of-Instruction (EOI) assessment packs are available

SIGHTREADING 101 By Dr. Ed Huckeby

SIGHTREADING 101 is BOOK ONE of a sequential curriculum for bands designed to develop the core music literacy competency skills needed for reading music "at sight."

This book should be utilized after the completion of Book 1 of any beginning band method.

View Online

• Peels back the layers of music and then brings them back together in a logical manner, providing students a focused approach to learning each musical element on its own

This is built in a step-wise curricular way that leads to success."

Asher Raboy Department of Music Pacific Union College Angwin, California

- 13 Competency Sets with short, focused exercises on each element
- 2 extended-length Practice Assessments
- Student Self-evaluation/ AssessmenVProgress Chart
- 6 fundamental key signatures and the chromatic scale addressed
- Rhythm studies in 4/4, 2/4, 3/4, 6/8 and mixed meters

Competency Set Keys/Scales:

- 1. Concert Bb Major
- 2. Concert G minor
- 3. Concert Eb Major
- 4. Concert C minor
- 5. Chromatic Scale
- 6. Chromatic Scale
- 7. Concert F Major
- 8. Concert D minor
- 9. Concert Bb Major/G minor review
- 10. Concert Eb Major/C minor review
- 11. Chromatic Scale review
- 12. Concert F Major/D minor review
- 13. Integrated Scales

Set Elements:

- .1 Meter (Time)/Rhythm
- 2 Key Signatures/Scales
- .3 Pitch Accuracy/Intervals/Arpeggios
- .4 Articulation/Phrasing
- .5 Tempo
- .6 Dynamic Contrast
- .7 MKT-RADAR Assessment

									_
						your progress toward mastering	each		
Compet			t. Remember, in music performa						
	Pla	ice a checi	kmark or date in the appropriate	box tor ea	Jcn leve	e or mastery.			
(•) "accurately perfonning	ng "sor	ne" of the e	element(s) {(•)) "accurately	perfonnin	g "most	" of the element (s) {{(•)}}=ma	aster	y	
	-			_	_				_
COMPETENCY SET #14	(0) (((-1))	COMPETENCY SET #19	(.)	(())	COMPETENCY SET #24	ω	((-))	(()-
4.1-Meter{Time)/Rhyttun			19.1:Meter(Time)111hythm			24.1-Meter(Time)IRtiythm			
4.2-KeySlgna1uresr.lcales			19.2-keySignalures/Scales		\square	24.2-keySigna!ures/Scales			1
4.3-PilchAl:curacy/IntemIs/Afpeggios			19.3-PitchAccuracy/In1e als/ArpeggiOs			24.3-PitchAccuracy,1n1emls/Afpeggios			
4.4-Alticulation/Phrasing			19.4 Artk:ula11on/Phrasing		\square	24.4 Alticula 1 lon/Phrasing			
4.5-Temp@Interp1ela1lon,1Style			19.5-Tempo/Interpreta!ion/Style			24.5-TempO/Interpretal!OII,IStyle			
4.6-DynamicCOn1rast			19.6-DyliamlcCOntrasl			24.6-DynamicCOnIrasI			
4.7 - Assessment Exercise			19.7 - Assessment Exercise			24.7 - Assessment Exercise			
COMPETENCY SET #15	(•) ((1) ((1))	COMPETENCY SET #20	(*) ((*))	((1-3))	COMPETENCY SET #25	(0)	((+))	(()-
5.1 - Meter (Time)/Rhythm			20.1 - Meter (Time)/Rhythm			25.1 - Meter (Time)/Rhythm			1
	1	1					-		<u></u>

SIGHTREADING 201 By Dr. Ed Huckeby

SIGHTREADING 201 is BOOK TWO of a sequential curriculum for bands designed to develop the core music literacy competency skills needed for reading music "at sight."

View Online

- Same great easy-to-use format as Sightreading 101
- Expands to 6 new keys and 3 modes
- Rhythm studies continue with added meters including alla breve, 9/8, 12/8, 5/4, 6/4, 7/8, 5/8, 3/8
- More advanced mixed meter exercises

"Great for methodically teaching concepts. My students now have better understanding which has given them more confidence when sightreading"

Taylor Sitzman Union Public Schools Tulsa, Oklahoma

Competency Set Keys/Scales:

- 14. Concert Ab Major
- 15. Concert F minor
- 16. Concert C Major
- 17. Concert A minor
- 18. Concert Db Major
- Concert Bb minor
 Concert D Dorian Mode
- 21. Concert G Mixolydian Mode
- 22. Concert F Lydian Mode
- 23. Chromatic Exercises
- 24. Concert Ab Major / F minor review
- 25. Concert C Major / A minor review
- 26. Concert Db Major / Bb minor review

Set Elements:

- .1 Meter (Time) / Rhythm
- .2 Key Signatures / Scales
- .3 Pitch Accuracy / Intervals / Arpeggios
- .4 Articulation / Phrasing
- .5 Tempo / Interpretation / Style
- .6 Dynamic Contrast
- .7 MKT-RADAR Assessment

"Musical concepts are consistently 20 reviewed/reiterated" COMPETENCY SET #22 **Jacquelyn Meunier** Southeast Polk High School Pleasant Hill, Iowa 22.1 METER (TIME)/RHYTHM Constant Ê. 22.3 PT mm.mm 6812 FFF TELE Reinforcement of constant 22.4 ARTICULATION/PHRASING eighth F 11 1 611 Î Î Î Î Î Î Î Î anquilly, quietly, caln 22.5 TEMPO/INTERPRETATION/STYLE - Tranquillo DID 6 (B) Lydian) G Tranquil 6.21. 22.2 KEY SIGNATURE/SCALES -Sounds like major with raised 4th - Lydian Mode (F Lydian) th scale degree Constant Eighth 11 1811 -----nlayful n 22.6 DYNAMIC CONTRAST 6 H Scherzando 6c15 ៣៣ភា -# 6 Practice Assessment #5 - Correlated with Competency Sets 18-22 MKT (((+))) RADAR 68 31 A Gio 638. 22.7 A ----Prompts to use 1 1 40 1 6 the sightreading a tempo 2 rit. process 011 2 15 12 B Lar 62,12 . aloose, 1A 52577, U.S.A. rvaed — Printed in U.S.A. e n by any nictloid is an inlingement of the copyright law. M111 kalo h 1 17 p Hear the results! C Scherzande Prompts remind students to use the MKT (((•))) RADAR process. Transfer this process over to your band and lesson literature. Amazing! "I handed out a new piece and heard a marked improve-ment after using the **MKT-RADAR Process**" **Greg Allen** Highland Middle School Highland, Illinois D Alla Marcia Versatile! Use exercises in order, or pick 6 and choose, to supplement your Extended-length lesson plans. assessments in Walks each book Idaloosa, JA 52577, U.S.A.
 erved. Printed in U.S.A.
 have it by any method is an infringement of the copyright law. Louis Clickah For intense work on just one element, read through that element's exercise from each of the 13 sets.

SIGHTREADING 301 By Dr. Ed Huckeby

SIGHTREADING 301 is BOOK THREE of a sequential curriculum for bands designed to develop the core music literacy competency skill needed for reading music "at sight."

- 7 Competency Sets
- 2 Practice Assessments
- 9 two-part Rhythmic Independence Exercises
- Full page of Interval / Rudiment review studies
- Major / Minor Scale Competency Exercises in all keys, including natural, harmonic and melodic minors, as well as enharmonic options
- Full page of Modal Scales and the Blues scale
- Balance and Blend Exercise for full ensemble warm up and ear training

"Great organization of concepts. The students really seem to enjoy it."

Jennifer Tylavsky Southeast Polk 6th Grade Pleasant Hill, Iowa

Competency Set Keys / Scales:

Concert Gb Major / Eb minor Concert Ab Major / F minor review Concert Db Major / Bb minor review Concert Eb Major / C minor review Concert Bb Major / G minor review Concert F Major / D minor review Concert C Major / A minor review

Practice Assessments / Rhythmic Independence Competency Studies:

> Bouree Minuet in Db Danza Etude #1 Contempora Quarta Invention #1 Invention In F Invention #4 Minuet in F Minor

Interval-Rudiment Competency Exercises Major/Minor Scale Competency Exercises Modal/Blues Scale Competency Exercises Balance/Blend Competency Exercise

Set Elements:

- .1 Meter (Time) / Rhythm
- .2 Key Signatures / Scales
- .3 Pitch Accuracy / Intervals / Arpeggios
- .4 Articulation / Phrasing .5 Tempo / Interpretation / Style
- .6 Dynamic Contrast
- .7 MKT-RADAR Assessment

Assessment Packs

- Assists teachers in meeting local, state and national standards.
- Specifically designed for "End-Of-Instruction" or "End-Of-Term" assessment.
- May be incorporated into a pre-test/post-test assessment format.
- Materials designed for full ensemble with any instrumentation and/or individual lesson evaluation.
- Includes three assessment exercises one unison and two full band "excerpts" correlated with *Sightreading 101, Sightreading 201* and *Sightreading 301.*
- Includes ready-to-use assessment tools for verbal, written and performance assessment and reporting.
- Evaluation may be administered by the conductor/director or an independent evaluator/adjudicator. Appropriate for peer evaluation.
- Assists teachers in meeting the core Rehearse, Evaluate and Refine standards of the National Association for Music Education.
- Assists teachers in meeting teacher evaluation standards defined in the 2015 National Association for Music Education Position Paper which states: "Measures of student achievement used in teacher evaluation must be based on student achievement that is directly attributable to the individual teacher..."
- Additional Assessment packs are scheduled for future release.

"I love it that this method includes assessments that are easily used for state required progress evaluations. My administrators are can see quantified progress reports now too!"

Greg Allen Highland Middle School Highland, Illinois

"My final will be a no brainer!"

Jacquelyn Meunier Southeast Polk High School Pleasant Hill, Iowa

Noted Composer and Educator **Dr. Ed Huckeby**

Dr. Ed Huckeby is a distinguished educator, administrator, arts consultant, composer, conductor and clinician. His extensive experience teaching band at all levels, coupled with his outstanding academic credentials and music compositions, make him extraordinarily qualified to author this new Sightreading curriculum.

 073-4375-28 F Horn
 \$9.95

 073-4375-33 Trombone/Baritone BC/Bassoon
 \$9.95

 073-4375-39 Tuba
 \$9.95

 073-4375-41 Percussion
 \$9.95

 073-4375-42 Keyboard Percussion
 \$9.95

 073-4436-00 Assessment Pack 101.1
 \$60.00

Order Info

Sightreading 101

Published for:

073-4375-01 Conductor	\$16.95
073-4375-04 Flute	\$9.95
073-4375-08 Bb Clarinet/Bb Bass Clarinet	\$9.95
073-4375-15 Oboe	\$9.95
073-4375-20 Eb Alto Saxophone/Eb Baritone Saxophone	\$9.95
073-4375-22 Bb Tenor Saxophone	\$9.95
073-4375-24 Bb Trumpet/Baritone TC	\$9.95

	Sightreading 101
	Core Competencies for the Successful Development of Sightrauding Skills By Dr. Ed Huckeby
5.	
6	h b die
)	CLANNING COMPT

Sightreading 201

Published for:

073-4475-01	Conductor\$16.95	073-4475-28	F Horn\$9.95	
073-4475-04	Flute\$9.95	073-4475-33	Trombone/Baritone BC/Bassoon\$9.95	
073-4475-08	Bb Clarinet/Bb Bass Clarinet\$9.95	073-4475-39	Tuba\$9.95	
073-4475-15	Oboe\$9.95	073-4475-41	Percussion\$9.95	
073-4475-20	Eb Alto Saxophone/Eb Baritone Saxophone\$9.95	073-4475-42	Keyboard Percussion\$9.95	
073-4475-22	Bb Tenor Saxophone\$9.95	073-4490-00	Assessment Pack 201.1\$60.00	
073-4475-24	Bb Trumpet/Baritone TC\$9.95			

Published for:

073-4575-0	1 Conductor\$16.95	073-4575-28	F Horn	\$9.95
073-4575-0	4 Flute\$9.95	073-4575-33	Trombone/Baritone BC/Bassoon	\$9.95
073-4575-0	Bb Clarinet/Bb Bass Clarinet\$9.95	073-4575-39	Tuba	\$9.95
073-4575-1	5 Oboe\$9.95	073-4575-41	Percussion	\$9.95
073-4575-2	D Eb Alto Saxophone/Eb Baritone Saxophone	073-4575-42	Keyboard Percussion	\$9.95
073-4575-2	2 Bb Tenor Saxophone\$9.95	073-4590-00	Assessment Pack 301.1	\$60.00
073-4575-2	4 Bb Trumpet/Baritone TC\$9.95			

Is this your problem?

"This method helps students to understand the important facets of playing new music. It effectively teaches students how to avoid common errors in music before they happen! With the results I have seen in a short period of time, I plan to make Sightreading101 the cornerstone of the band curriculum

I took the conductor's score to my principal and explained to him that the Practice Assessments would be our progress assessment tool for the remainder of this year. He looked it over and read through the learner outcomes as well as the assessments and immediately approved. I love having a text book that makes sense to educators outside of the arts!"

> **Greg Allen** Director of Bands Highland Middle School Highland, Illinois

"There is a WEALTH of musical concepts I am teaching my students EVERY-DAY. I love the process. My students definitely are more engaged in learning how to read music and they show more of an interest in executing more of the musical details as they perform.

They have more knowledge of musical concepts at this point in the semester than they ever have and are able to demonstrate that knowledge not only through their personal performance but through verbal explanation."

> Jacquelyn Meunier Band Director & Model Teacher Southeast Polk High School Pleasant Hill, Iowa

Here's the Solution...