PAGE
1 of 23

EXAMINATION OF THE GROWTH AND DEVELOPMENT OF THE LONG

TERM COMMUNITY BASED JAZZ WORKSHOP INC. PROGRAM

How does Music Impact our Youth and Adults
Dr. Anthony McBride
Assistant Professor, School of Law Enforcement and Justice Administration

Western Illinois University
May 1, 2010
ABSTRACT:

This article examines the growth and development of the long-term community based Jazz Workshop Inc. program within the context of examining the Jazz Workshop Inc. program, the impact of the program on its participants will also be explored. The Jazz Workshop Inc. program is located in Homewood in the City of Pittsburgh. The study utilized interviews and focus groups, which were recorded (audio and video) under consent of all parties. This study uses a qualitative design for the analysis of data gathered from 1) interviews with the Director, 2) several of the music instructors, 3) the head manager of the Homewood Carnegie library branch and; 4) the principal of Westinghouse High school. Results are also reported from the focus groups of parents of the younger participants, current adult participants, and former adult participants. Jazz workshop Inc. program documents were also examined as well as information on the historical background of the workshop, success stories, and accounts of how the program has offered the community a service over its many years in operation. The following question help guide the direction of the study:

1. How did Harold Young build the Jazz Workshop, Inc. program?
2. How has the workshop been sustained over the years?

3. What was it like building the Jazz Workshop, Inc. program?

4. Why did Harold Young start the Jazz Workshop, Inc. program in the first place?

5. Do participants benefit in life from being involved in the program?

6. How has the Jazz Workshop, Inc. program impacted the participants?

7. Who are the Jazz Workshop, Inc. program instructors?

8. What Jazz Workshop, Inc. program participants went on to continue being involved in music?

9. Do parents believe the Jazz Workshop, Inc. program helps (or helped) their children learn how to make good life decisions?

10. Are participants involved in the Jazz Workshop, Inc. program less likely to cause trouble, if they are in the program?

The workshop demonstrates that music is essential to a child’s life in general. This is especially true in the Homewood community, where children sometimes face conflict and are influenced by negative peer pressure and what they view at times may have a devastating impact on their future development. Learning music may be a way out for some children, as well as helping children to deal with conflict and to become involved in something positive. It is also important to gain a parental perspective on how learning Jazz has helped their children progress in life in relations to school, home and the community.

Here are the demographics of a troubled youth between the ages of 10-18 years whom this author will call Reggie. Reggie lives in the Homewood area of Pittsburgh. According to (2000) Neighborhood Census data, in North and South Homewood combined 49.1% of the population lives below the poverty level.

Reggie lives with his mother and younger brother. His mother is a single parent who works very hard maintaining a job to keep food in the house and to pay the bills.

Reggie’s mother always stressed to him on a daily basis to make sure he does well in school and get involved in positive events in the community especially upon noticing that he was beginning to make bad choices. Although his mother directed him to do well and get involved he rejected her advice and decided to not attend school and refused to take advantage of positive resources in the community. Reggie ended up getting arrested for breaking into the local community store and was sent to a juvenile detention center. Reggie’s mother was devastated and did not know what to do.

 Here’s another perspective of a youth from the same demographic background area but the situation is a lot different. Jeffery lived with his mother who stressed the same directives Reggie’s mother did. Jeffery’s mother saw the same bad decisions in his choices. His mother told him to get involved in a positive structured learning program in the community. In this case Jeffery decided to take his mother’s advice and find a program. One day, Jeffery while out with his mother at the library searching for books to read heard some noise coming from the basement.

He decided to go down and check it out. Jeffery saw students learning how to play instruments. After watching for a while he went back upstairs and told his mother he would like to enroll in the program. It was titled: The Jazz Workshop, Inc. program. Since being enrolled in the workshop, Jeffery’s mother has seen lots of positive changes in his decisions and he now seems to be more focused. Jeffery really enjoys his time at the workshop and his mother is very proud he decided to join a great program in the community.

One of the most challenging concerns communities, families and schools face is community members acting out. Sometimes the answers to solving these concerns may be difficult. Without motivation, discipline and a holistic approach to solving these issues, the pattern of problems may continue to occur.

“It is equally difficult to motivate students toward a specific goal if they are not in a disciplined environment” (Walker, 1989, p. 35): Community music education programs may be a source of providing a disciplined environment through the appreciation of music that seeks to motivate and discipline participants.

Walker (1989) states that motivation is “the total of all forces that cause a person to expend energy doing one thing rather than another. Arousing student interest, kindling group spirit and encouraging student action are all forms of motivation” (p. 35):

Walker (1989) further states that discipline is “the conduct that results from training. It involves learning to act in accordance with established rules, in a manner that is socially agreed upon as appropriate in a given situation. Good discipline is evident in situations where students exert an optimal amount of energy in trying to learn what a teacher is attempting to teach rather than wasting energy on other, nonproductive activities” (p. 35):
It has been proven that music can play an important role in society’s inspiration to keep people motivated, happy, dancing, as well as learning. For example, Dr. Donaldson Byrd states in the foreword of Writing in Jazz that music is and has been one of the means of measuring the development of a culture or society (Davis, 2002). He further states, “Since the sixties, the study of culture and its components and structure has been one of the top priorities in the pursuit of educational excellence” (Davis, 2002, p. v):

It has also been stated, “Community education programs can help potential delinquents and criminals to acquire faith in people and in education. Community education can help those who have violated the laws to re-establish their own faith in life and faith in themselves and others’ faith in them” (Totten, 1970, p 49):
 Furthermore, Olson (1996) later stated that a way to increase learning speed is through music. She states, “Music helps people’s mind to grow faster and if implemented properly, it can have a positive effect on attitudes and learning” (p.1):
 Music has been a valuable part of education. According to the staff of MENC: The National Association for Music Education as illustrated in its “Benefits of Music Education” brochure (2002, p.1): benefits of music education include: 1) success in society; 2) success in school; 3) success in developing intelligence; and 4) success in life.

Examples of each benefit include, but are not limited to:

Success in Society

· Secondary students who participated in band or orchestra reported the lowest lifetime and current use of all substances (alcohol, tobacco, illicit drugs). (Texas Commission on Drug and Alcohol Abuse Report Reported in Houston Chronicle, January, 1998, p.1):
· The arts create jobs, increase the local tax base, boost tourism, spur growth in related businesses (hotels, restaurants, printing, etc.) and improve the overall quality of life for our cities and towns... (American Arts Alliance Fact Sheet, October, 1996, p.3):
Success in School

· A study of 237-second grade children used piano keyboard training and newly designed math software to demonstrate improvement in math skills. The group scored 27% higher on proportional math and fractions tests than children that used only the math software. Graziano, Amy, Matthew Peterson and Gordon Shaw, “Enhanced learning of proportional math through music training and spatial-temporal training.” (Neurological Research March, 1999, p.4):
· Student with coursework/experience in music performance and music appreciation scored higher on the SAT: students in music performance scored 57 points higher on the verbal and 41 points higher on the math. Further students in music appreciation scored 63 points higher on verbal and 44 points higher on the math, than did students with no arts appreciation. (College Bound Seniors National Report: Profile of SAT Program Test Takers. Princeton, NJ: The College Entrance Examination Board, 2001, p.4):
Success in Developing Intelligence

· A research team exploring the link between music and intelligence reported that music training is far superior to computer instruction in dramatically enhancing children’s abstract reasoning skills, the skills necessary for learning math and science. (Shaw, Rauscher, Levine, Wright, Dennis, and Newcomb, “Music training causes long-term enhancement of preschool children’s spatial-temporal reasoning”, Neurological Research, Vol. 19 February, 1997, p.6):
· A University of California (Irvine) study showed that after eight months of keyboard lessons, preschoolers showed a 46% boost in their spatial reasoning IQ. (Rauscher, Shaw, Levine, Ky and Wright, “Musical and Spatial Task Performance: A Casual Relationship,” University of California, Irvine, 1994, p.7):
Success in Life

· Music making makes the elderly healthier...There were significant decreases in anxiety, depression, and loneliness following keyboard lessons. These are factors that are critical in coping with stress, stimulating the immune system, and in improved health. Results also show significant increases in human ...(Dr. Frederick Tims, reported in AMC Music News, June 2, 1999, p.10):
· Music is about communication, creativity, and cooperation, and, by studying music in school, students have the opportunity to build on these, enrich their lives, and experience the world from a new perspective. (Bill Clinton, former President, United States of America p.10):
METHOD
Participants

The author worked with the Jazz Workshop, Inc. program, Director to select or contact the current adult participants, past adult participants, parents of younger participants, instructors of the workshop, the director, the Homewood Carnegie Librarian, and the Principal of Westinghouse High School. Individual meetings were scheduled with all participants seeking permission to interview them as to ask them to possibly participate in small formal group meetings. Further letters were mailed or hand-delivered to each participant.

The Jazz Workshop, Inc. program is a non-profit organization operating out of the Homewood Carnegie Library. Each year the workshop serves thousands of students. The workshop class registration form for enrollment is available to any student who is willing to learn. The goal of the workshop is to educate students in a music program that preserves jazz while nurturing and developing its students.
Obtaining Data

Obtaining the data started by speaking directly to the Director of the Jazz Workshop, Inc. program for the purpose of formal introduction and to discuss the idea of the study. After this initial meeting, verbal permission was granted to conduct the study. The selected participants for this study provided information to the researcher via interviews and focus groups. Furthermore, the Jazz Workshop, Inc. program documentation over the years was also reviewed.
Research Design

This is a qualitative study to examine the growth and development of the long-term community based Jazz Workshop, Inc, program. Within the context of explaining the Jazz Workshop, Inc. program, the impact of the program on its participants was explored.

The author used personal observations, Jazz Workshop, Inc. program documentation collected over the years, interviews and focus groups. Utilizing these procedures allowed the researcher to build an understanding of the growth and development of the workshop, as well as answering several questions about the impact of the workshop on its participants.
Informed Consent

All willing participants were asked to sign a consent form outlining the purpose of the study before the research began. The intent and details of the research were explained again at the signing of each consent form.

Data Collection

The author interviewed several people with strong ties to the Jazz Workshop, Inc. program. This included interviews with the Director of the workshop, several of the instructors, the Homewood Carnegie Library Branch Librarian, and the Principal of Westinghouse High School.

Personal observations, Jazz Workshop, Inc. program records, and yearly recital documentation were gathered and analyzed. This data gathering revealed interesting aspects about the participants’ backgrounds, where they came from, what they do professionally and their income levels. Two focus groups were also conducted. One group consisted of past and present adult participants and the second group consisted of past and present parents of younger participants. The author used four adult participants in the first focus group and five parents of the younger participants in the second group.

Interviews

In order to collect detailed information interviews were conducted to gather historical information, personal experiences of the workshop, and how the Homewood Carnegie Library branch and the Westinghouse High School got involved. Other important interview questions were listed earlier in the study. The interviews lasted approximately thirty minutes with the instructors, Head Librarian, and Principal of Westinghouse High School. The Director interviews lasted approximately forty-five minutes each session. The author interviewed the Director on three occasions.

Focus Groups

In order to help understand the context of the workshop and how participants have been impacted by their experiences, two focus groups were conducted. One of the focus groups addressed past and present adult participants and the second group addressed past and present parents of the younger participants.

The members of the focus group consisting of the past and present adult participants were given names of great Pittsburgh jazz musicians for the purpose of protecting their identities. The following names were used:
· George Benson-singer, guitarist

· Lena Horne- singer

· Dakota Staton-singer

· Stanley Turrentine-saxophone

The members of the second focus group consisting of parents of the younger participants were given instruments names for the purpose of protecting their identities. The following instrument names were used:

· Voice

· Flute

· Guitar

· Piano

· Saxophone

The use of focus groups for this particular study allowed the author to listen and gather important information. Furthermore, “It is a way to better understand how people feel or think about an issue, product, or service” (Krueger & Casey, 2000, p.4): In this part of the study the focus of examining the Jazz Workshop, Inc. program was to examine the quality of service and its impact on its participants.

The author knew the focus groups had to take place in a comfortable non-threatening environment to make the participants feel at ease. The Homewood Library site was an ideal place for this. The focus groups were conducted in the remodeled third floor meeting rooms of the Library. Although focus groups were the choice for this study, some may ask the question why use focus groups instead of surveys or questions? The reason is that a focus group aids in self-disclosure among its participants (Krueger & Casey, 2000).

ANALYSIS AND INTERPRETATION OF RESULTS

As the author analyzed and interpreted the results, the author reflected on his own experience as a young man growing up in a challenging environment. The only option/outlet in his environment was a recreation center.

If you were into sports the recreation center was great and provided something to do everyday. This center may have kept some of the youth out of trouble. In fact, for the author, going to the center everyday paid off. The author recalls meeting a basketball coach named Mr. Clay who took an interest in the author. The author remembered Coach Clay working with him daily to help develop his basketball skills. As a result, of this positive influence and resource the author went on to play basketball in high school, at a two-year college and then at a four-year university. Coach Clay always stressed maintaining good grades in school and making good choices.

There were others whom the author knew who had potential in the art; singing, dancing, playing instruments who suffered because there were no resources to help them or develop their skills. Even the author could have been very talented in the arts, if exposed. Who knows how many others would have thrived, had there been more than just one resource in the community?

Can you imagine our society being without any sort of knowledge based educational mechanism where people could go to learn outside of the school? Our school systems are the place to provide the tools to develop our students’ minds. This formal foundation continues to be that solid connection between the home and the community. But the author asks these questions about the community and how it plays a role in the development of productive citizens? The home has always been the start of each child’s learning development, which is then followed by the school system. However, there is a role for informal education as well.

 The quest for discovering the value of informal education within a community, as well as its potential impact on its participants, led the author to the Jazz Workshop Inc. program. The author began finding out the story behind the workshop by observation. The author was a parent several years back whose daughter was only six years old when she began her musical education at the workshop. At that time the author felt that there was something special going on, not only because his daughter was involved but because as a child himself, the author could remember something his mother use to tell him while he stood in the kitchen waiting to taste her outstanding food. She said, “Do you like what you smell? Just wait until you taste it.” She said, “In order for you to be a good cook you have to know what you are about to prepare, you have to gather all of your ingredients, you have to mix all the right spices, and then you have to know how to cook it.” She said, “If you can do that then you will grasp understanding how to prepare yourself for anything in life.” She finally said, “This is what makes food the best when you can bring hungry people to the table to eat as well as to leave satisfied full of joy and happiness.”

This has stayed with the author and this is how the author observed the Director of the Workshop acting as a Master Chef. He was someone who knew how to add the right ingredients in order to build a solid informal community education program. The program could be at the top of any menu for any community across the country to order and use as a model to preparing its own masterpiece programs. What also made this program great was the blend of ingredients and all the other variables that made up this masterpiece program. These other variables will be displayed based on my observations and discussed in the diagram to follow:

[image: image1]
As the author reflected back on what his mother told him, the author began to connect Mr. Young and his program to that food analogy. He made the smell of learning smell like beautiful music to all the participants who arrived wanting to learn something. He made sure all the instructors were prepared with all the available equipment they needed as well as being prepared to teach. He made sure the workshop site, the Homewood Branch of the Carnegie Library, was a place where everyone felt comfortable and safe. He made sure all the right ingredients were involved. He mixed and collaborated with the right resources: the school system, the community library, and the right instructors. This created a holistic approach of healing and service to the community. Mr. Young brought all the right people to the table and the author had the pleasure of watching the joy and excitement his mother once talked about.

IMPORTANT Q & A
Interview with the Master Chef Mr. Harold Young,

Harold Young started the workshop in the late 60’s, when they passed the law regarding integration. It was revealed that there were two local music unions Local 60 (Caucasian) and Local 471 (African American). When the Civil Rights laws were passed it stated that you can’t have two unions in the same town, therefore it was integrated.

Mr. Young stated, “We used to go to the Musicians Club and learn music from Dr. Tate, who was a dentist and Dr. George Crigler, and that was our learning ground. All of the professional musicians were all involved at that club, Stanley Turrentine, Bobby Bob Wells, Grover Washington, Albert Arrington, and Robert Hill. When it closed down because of integration, there was no place for young musicians to learn, so we sat down and discussed what are we going to do to continue to teach minority kids, African-American kids music. We developed a group called Bebop Music Black Musicians of Pittsburgh”
Author: How has the Jazz Workshop been sustained over the years?

Harold Young: It’s a combination of several things. We continue fundraising, continue to write grant proposals, and we continue to perform. The biggest factor of the continuation is the fact that the Jazz Workshop is housed at the Homewood Library. There is no overhead. We don’t have to pay rent, electricity, or gas for the space.

Author: What was it like building the Jazz Workshop program?

Harold Young: It has been exciting. There was another program called Ozam Strings on Frankstown Avenue, run by Sister Mary, a Catholic nun. A lot of kids learned how to play instruments. That program was beginning to deteriorate. A lot of those students came to the Jazz Workshop. The price has always been right. At the beginning we never charged student, because a lot of parents didn’t have money to pay for lessons. I think that education should be free. It has only been recently that we have begun to charge for lessons. Even that fee is very low, eighty dollars an hour from September to June. If you go out to any music school for a lesson, a lot of schools will charge $15 to $20 an hour.

Author: Why did you start the Jazz Workshop?

Harold Young: Because there were no other organizations that were teaching music to these kids. At that time, the Jazz Workshop was the only place in town that taught not only kids, but adults too. We have older musicians coming to the program that just want to find a place to play. There are programs all over the city that are duplicating what the Jazz Workshop has done, which is great.

Author: Do you feel participant’s benefit in life from being involved in the program?

Harold Young: Participants learn discipline to take the time and the energy to focus on an instrument. Discipline can help in academics. Kids learn that if they do this, they can expect this. As I look around at a lot of the young people today, they are all about other things, than being constructive. They learn discipline and apply it to their everyday life. They learn how to be productive citizens. They get married, have a decent job, and raise families. Music helped me as an individual.

Author: How has the Jazz Workshop impacted the participants?

Harold Young: One of the things that I’m particularly interested in is making sure that students, either children or adults really get the message. Often times as teachers and counselors, we really don’t seem to care about outcomes. I think it is very important to follow through. In other words, most of the time, I will ask students on any given day after their lesson, ‘what did you learn today?’ And I say it in a way that’s not intimidating. They’ll say that ‘I didn’t learn anything’. And then I’ll say, ‘you mean to tell me that you spent a half-hour learning nothing.’ And then they’ll state what they really learned. So I think they just didn’t think about what they learned. But I am concerned about what they learned and the impact. They can use the same focus during their music lessons that they can use in school. To focus on what they are learning. I’m trying to get them to understand the learning process.

Author: Who are the Jazz Workshop instructors? (For the purpose of not identifying the instructors by full name I used the initials of their names)

Harold Young: KF teaches theory. TC, Artistic Director and teaches flute, saxophone, and clarinet. WP teaches flute. KT teaches percussion. ES teaches brass. JS teaches bass. BT teaches voice and VV teaches guitar. If I missed anyone I apologize.

Author: What Jazz Workshop participants went on to continue to be involved in music?

Harold Young: Chris Sullivan, who lives in NY, he’s working on his second album. Tony Campbell, who is currently a jazz instructor a successful musician performing throughout Pittsburgh. Dale Fielder, who now lives in Los Angeles where he is working on his second CD. “Art Blakey, Nathan Davis, Al Dowe, Sandy Dowe, Kenny Fisher, Nelson Harrison, Roger and Greg Humphries, Ahmed Jamal, James Johnson Sr.” and the list of names goes on and on (Roll Call List, 2003).

Author: Are participants involved in the Jazz Workshop less likely to cause trouble if they are in the Jazz Workshop?

Harold Young: Most of the kids that are involved in the workshop are well mannered. Some of them lack discipline to become a really good musician. I was talking to a kid the other day and I said ‘that my practice time used to be six hours a day’ and the kid said “SIX HOURS”. I don’t expect students to sit down and practice for six hours, but I would at least like them to start with a half-hour a day. Once they start with a half-hour they’ll begin practicing a lot longer. In terms of keeping them out of trouble and occupied, I believe that music gets kids to focus on positive things as opposed to being out on the street.

Harold Young’s journey as a musician revealed how his passion and love for jazz could not end even after the clubs closed and there was no place for musicians to go. He felt a responsibility to the Jazz community to keep Jazz alive. So his hard work and collaborative relationship developed over time and helped him build a relationship with the Homewood Branch of the Carnegie Library that has lasted over thirty years. He formed a team of instructors who believed in his vision to teach participants Jazz while they learn how to be productive citizens. Mr. Young truly believed in informal community education, in that, this is where he himself learned to play jazz.

The Parents Respond
The focus groups with the parents of the younger participants explored the impact of the workshop on the participants. Table 1 presents the age, gender, and grade level of some of the younger participants.

Parent Responses:

Saxophone: My child played an instrument before and got bored with it, so I let her choose the instrument that she plays now. She plays the guitar. It seems that she is more focused on playing that instrument.

Voice: My daughter is playing guitar again. She enjoys it. She now has her very own guitar. My son, on the other hand, I’m finding it hard to keep him interested in something.

Piano: My daughter just started playing piano. She played the clarinet and lost interest.

Guitar: One child plays the flute. She just started playing that instrument this year with the Jazz Workshop. She is also interested in playing in a band, and playing the clarinet and drums. The other child is playing the piano, which she played before taking lessons at the Workshop. She is also interested in playing the violin.

Flute: I’ve seen a lot of improvement. My daughters have a good time going home and practicing their instruments together. They have closeness with the other students at the Workshop. There are not that many black students that take lessons in other programs that they’ve attended.

Author’s Reflection

The responses by some of the parents really did not address the question except two parents who saw their children improving a great deal and becoming more focused when playing. The rest of the responses spoke to the participants either enjoying playing which may be an improvement if the child didn’t enjoy playing. Furthermore, some of the participants wanted to play other instruments or join a band.

So the author asked, “Do you feel the Jazz Workshop has helped kept your child focus in school, at home, in the community, and so on?”
Parent Responses:

Saxophone: What I’ve noticed is that learning how to play an instrument seems to have helped her with discipline as far as practicing to get better, time management. I don’t know how well she is going to do playing the instrument but she’s adding practicing to her day. She does this on her own and not by me helping her. It’s great for independent time management.

Voice: My older child was struggling with math, but now her grade has improved.

Flute: As far as the community, they see how people who play instruments interact with the community. During the holidays, I encourage my kids to play out in the community and nursing homes. That was my idea originally, but afterwards they both felt really good about doing that because of the interaction they had with the senior citizens. One even wrote a story about it.

Piano: I’ve seen a change in my child’s discipline, accountability, and responsibility. I also saw a change in confidence and self-esteem.

Voice: My children are going through a lot right now. My daughter is always anxious to get to the Workshop. She uses music to relax. It soothes and calms her. It keeps her out of trouble. It gives her something positive to do. She thinks about college. She studies music in school too. She’s a teacher’s aide. She does really well in school and grades have greatly improved. My son, on the other hand, I think is going through a phase of defiance. So we’re just trying to find something to keep him occupied.

Author’s Reflection

 The comments did not strike the author as a surprise. Being more focused, developing a sense of discipline, improvement in grades, doing good deeds in the community, feeling good about themselves, and being responsible and accountable. These are the goals this author believes every parent, social service agency, juvenile court system, counselor, and teacher should instill in children in general. Especially with at-risk students who tend to sometimes lack these important values, morals, and choices to become productive citizens.
Author: Do you feel community education, like the Jazz Workshop is valuable to the community?

Parent Responses:

Guitar: I do. I noticed that my children are excited to come to the workshop on Saturdays.

Saxophone: I think it makes a tremendous impact on the community. The fact that we have someplace positive for our kids to go, instead of sitting at home watching TV and playing video games.

Voice: I was raised in this neighborhood. It is extremely important to be able to reach out to children and show them things that they normally don’t see. A lot of these kids can’t go up to a musician and talk to them. Britney Spears isn’t coming to our neighborhood. To be able to talk to real-life musicians and see the expressions on their faces, they are so astonished. It gives them something to look forward to. They know that there is a way out for them.

Piano: I think it’s important because parents work during the week and a lot of times they don’t have a lot of quality time to spend with their kids. This gives them an opportunity to be involved in something that their kids are interested. Parent/child relationships are good for the community as a whole. Kids are less likely to go out in the community and commit crimes.

 Flute: Even though we don’t live in the community, the kids feel a part of the community. When other things come up they want to participate, not only in the workshop, but also in other things in the community. They feel like they want to give back to the community. I think it will help them, as they become older.

Author’s Reflection

The consensus shows the workshop is valuable to the community. They also see the workshop as a place they a part of and provide a place for parent and child to bond and spend time together. Furthermore, the workshop was viewed as a place for children to be involved in something positive.

Author’s Reflection on Adult Participants

The focus group with the adult participants provided the impact that the workshop had on them. The data showed that the adult participants have been with the workshop for a long period time and one was a past participant who experienced other music instruction somewhere else but could not resist coming back. It’s evident that the participants remain committed to the workshop or keep coming because of the connection they have with the instructors as well as the love they have for music. One participant plays the guitar, one plays the guitar and bass, and two participants are vocalists. Their commitment to become great is shown when the participants agreed that they practice every day. The data showed that the participants all had some learning or love for music as a child, but really did not begin learning the instrument they now play or taking voice lessons, until joining the workshop. Before the workshop, the learning was erratic. Since being involved with the workshop, it was apparent that the participants all have been impacted based on the above observations.

CONCLUSION

[image: image6.wmf]
The ATM model was developed to evaluate and provide some conclusion to the Jazz Workshop program. An example of the ATM model is listed below.
Any good community education program must be able to provide benefits and satisfy needs in the community at low cost, offer good services, teach good lessons and have good leadership. The program must be connected to the community, service a variety of people, and finally, its outcomes must be fulfilling. Each of these issues will be examined in turn.

Provides Benefits and Satisfies Needs
It was determined that the Jazz Workshop, Inc. program helped to provide benefits and satisfy needs in this particular inner-city community because inner city-communities often face the lack of community resources. These are resources that provide a learning environment, as well as activities from which people can benefit. The workshop is one of the few programs that have provided a service to the community for over thirty years. This commitment to the community has shown the faithfulness of the workshop. There have been programs in this particular community that have come and gone over the years. The workshop recognizes this and understands how valuable resources are.

Without these resources it was understood that people in general may be more likely to get into trouble. The Director of the program made the assumptions that participants needed:

· Music to help them focus on positive things, as opposed to being out on the street.

· To learn discipline

· Discipline helps in academics development

· To learn how to be productive citizens

The instructors made the assumption that music:

· Is an art form and a viable alternative to playing sports

· Provides a positive learning experience

· Is another way of expressing feelings

Affordable – Low Cost
It was noted by the Director, instructors, adult participants and parents of younger participants that the cost of the workshop was affordable. This solved the problem of high cost programs that are impossible for some people to afford, especially if they have a family with several children who want to take lessons. The research results indicated the Director agreed with this. The workshop cost only $80.00 from September to June. This cost is low compared to programs that charge $15.00 to $20.00 per hour for each lesson. The $80.00 cost allows participants to take as many classes as they would like. The instructors, adult participants, and parents of the younger participants all referred to the low cost as being something that makes the workshop special.

Quality Programming - Good Lessons
The research results also indicated how pleased the adult participants and parents of younger participants were with the lessons being taught. Most felt that the instructors seem very well trained in music and jazz and know how to deal with people of all ages. It was also believed that the instructors cared about how the participants learned and wanted them to be their best. They also felt the instructors are well known to the Jazz community and were honored to be taught by them.

Good Leadership

Results indicated that good leadership is absolutely necessary. It was felt that leadership in the program started with the Director and continued throughout the entire staff. In addition, most of the instructors were viewed as role models.

It was indicated that the workshop would not have existed this long, if it did not have quality leadership. The adult participants and parents of the younger participants stated this concerning the workshop Director and instructors. These were some of the remarks:
· Leadership at the workshop is great

· They are interested in the children learning

· They help provide instruments to participants who cannot afford one.

· They treat the kids like family

· They have good relationships with the students

· The instructors are very good and very well-trained

· The instructors are disciplined musicians

· Many of the instructors are college educated

· The Director is a world-known jazz musician

· I don’t think that you’re going to find a finer group of instructors

· The instructors are well-established and well–rounded faculty

· The instructors are very good in finding weaknesses in playing

· The reason I’m good is because of my instructor

Community – Collaboration - Connection
It was evident that the workshop had a solid relationship with community agencies such as the Homewood Branch Library and Westinghouse High School. The results indicated that the connection between the workshop, the library, and the school creates a holistic approach of building up the community and the people who live in it.
The following comments show how they benefit from each other.
· Collaboration is important to the success of community members

· Builds a real strong network between the school and the community

· The school is the hub of the community

· Accepting responsibility together as one

· Performing at the library such as monthly Jazz night and during the summer playing Jazz on the steps of the library for free to the community draws lots of people to the library.

· People in the community know the workshop is affiliated with the library

· Participants of the workshop use the library

· The workshop encourages its members to obtain a library membership card

Serves a Variety of People

The results indicated that the workshop is unique, due to the services provided to the young and the old. There is a lack of programs in the community that focus on both populations. There are many programs geared to the young, which is understandable because of the high risk factor for getting into trouble at a young age. However, adults need activities and events to help them stay busy, as well as continuing to develop their minds. The following comments showed how both benefit from the workshop:

· The younger participants seemed to be more focused and on task

· The younger participants seemed to enjoy learning at the workshop

· One parent saw lots of improvement in child grades

· The participants practiced everyday while at home

· Some children earned auditions at performing arts schools

· Participants have developed lots of interest in playing in a band outside of the workshop

· Good time management was developed as well as discipline

· Overall improvement of skills over time was noted

· Some participants even performed good deeds in the community such as playing at elderly homes and Holiday events

· Positive developments as far as growth and maturity were detected

· Some participants even wrote stories about their experiences of their good deeds for extra credit at school

· Some participants now study music at school

· Responsibility, accountability, confidence were taught and self esteem was built
Outcomes “Win, Win” Situation

The results indicated positive outcomes which create a “win, win” situation. There were no losers. Whether you participate in the workshop as a child participant, adult, the director, the instructors and the host sites Homewood Library and Westinghouse High School you automatically win. What was also revealed is that the immediate community and the larger society benefit as well. The results show how this is true.

Making Good Decisions

The younger participants, according to their parents, are making wise choices in the community and school. Some have performed for free in the community and joined positive art programs in school. These choices provide good structured time for their children. Music has allowed their children opportunities to get in touch with themselves, which builds self-esteem. Further, there has been a change in being more responsible and accountable which allows them to make decisions to not get involved in negative peer pressure because of these mature good decisions.

The adults felt that just coming to the jazz workshop Inc. program keeps them in tune with learning jazz and this allows them to be a part of keeping jazz alive in the community. Also they have personally witnessed the benefit of learning music because they all started learning jazz as young children themselves and have turned out to be well-respected citizens in their communities.

The Director’s dream of keeping jazz alive through its participants and community involvement has been the best decision he has made through his vision and mission. His decision to create this jazz workshop Inc. program has paid off because not only are past and present participants turning out to be successful but some are even coming back to help instruct some classes. The collaborative relationship with the Library and the school was a decision that stands out as a great choice.

The Instructors seemed to have a sense of pride and joy knowing that they made the choice to instruct classes because they’ve seen their past and present students turn out to be great musicians and people. It was stated by one of the instructors that he chose to teach because it is a way for him to give back to the community.

The library head manager felt the choice to have jazz workshop Inc. program use the site over time has been a wise choice because participants have become comfortable with the facilities. This may not have happened, if the jazz workshop Inc. program was not there. The participants use the library more, including adults and children who are waiting for students.

The Westinghouse High School principal stated that allowing the Jazz Workshop to be temporarily housed in the school was something that schools should have been doing anyway. Community networking and sharing resources with the schools builds a strong community bond. The principal stated “If you collaborate and open your doors and bring organizations in so that they can see your every day successes and your struggles they’re more willing to not see us just as a foreign mission. Allowing the jazz workshop Inc. program to come in sends the message that we’re all stakeholders.”
Improvements in School Grades & Musical Development

 In the younger participants there was an improvement with grades. The younger participants seemed to be more focused, and wanted to practice more on their own. There was some excitement in playing. While performing at recitals the confidence level was improved and the overall learning, growth and development were reflected. There was improvement in time management.

In the adult participants, past and present, there was an improvement in musical development. Self-esteem and confidence were built when playing. Most of the participants felt like they could play in major jazz bands with no problems.

Better Communication Skills and Discipline
In the younger participants’ improvement in communication with other students were noted. In fact the parents felt this was an important healthy bond with the other students. Communication outside the workshop was noted as well with some participants interacting with senior citizens during the holidays after performing for them. Learning to play an instrument has made them more disciplined by wanting to practice more, pay more attention to details, and by realizing the importance of time management.

The adults, past and present, saw the jazz workshop Inc. program as a means to network with each other and build friendships. The dialog built with the instructors seemed to be important. The adults also became very disciplined and focused on being good musicians. This was reflected in everyday practicing.

Bringing New People to the Community
People living outside of the community are increasingly visiting the community. The Jazz Workshop Inc. program has participants from different areas of Pittsburgh. The Jazz workshop Inc. program benefits the Homewood community by bringing outsiders in to learn about the community as well to view it as a positive resource. This improves the image for the neighborhood. This also provides low-income families opportunities to utilize the jazz workshop Inc. program in an inner-city community.

Larger Society – Creating Good Citizens
Past and present participants of the Jazz Workshop Inc. program seemed to benefit from their involvement as well as turning out to be productive citizens. This sort of needed resource can serve communities as a way to keep people out of trouble with the Juvenile and Criminal justice system. It seems more money is put into our prison system than in programs such as this. This is a sad loss to society if programs such as this go away.

Composite Pictures

The conclusions of this study shown that there is truly been an impact of the workshop program on its participants. However in order to understand the nature of this impact, the author painted a picture of this tremendous program using four composite pictures describing participants and the situations they face while learning music. These composite pictures are based on data taken from the Director, some instructors, head manager of Carnegie library of Pittsburgh Homewood branch, principal of Westinghouse High school, parents of the younger participants and the adult participants’ comments.

Theresa’s Story

How Music Can Help with School
[image: image7.wmf][image: image2.jpg]

Here’s a composite picture of a little girl whom the author will call Theresa. Theresa is a fairly good student who has dreams of one day attending college. She wants to be a medical doctor. The only concern she has is with one subject: math, which has always been a problem for her. She has always feared math. When math is mentioned she begins to change the subject for the fear of being laughed at. In her heart Theresa knows math is a subject she needs to understand in order to do well in college. Theresa’s mother has given her private tutoring lessons as well as spending many hours trying to help Theresa understand math.

Theresa got so upset and frustrated with math that it began to affect her work in other subjects. This caused concern at the school because she normally did well. In fact she was a straight A student. Theresa’s mother also noticed a change in her behavior. The school would now call and report acting out behavior in class. Theresa even began talking about not wanting to attend college.

Theresa’s, mother did not know what to do. All she hoped for was to get her daughter interested again to wanting to go to college and learning how to become patient when trying to learn math. One day Theresa’s mother heard of a program called the Jazz workshop, Inc. and how kids were learning how to become musicians. She even heard kids were learning how to become more patient and their grades were improving especially in math. So after hearing about this Theresa’s mother decided to volunteer at the workshop to get a closer look at what was going on. She witnessed the things she was told about. She saw kids taking chances; something she did not see in her daughter.

She never saw anything so beautiful before in her life until she witnessed this. She also thought the musicians were great and could serve as a role model to her daughter. She quickly went home and discussed this with her daughter and they both agreed that they would give the workshop a try. Theresa was interested in voice lesson. So Theresa’s mother enrolled her in a voice class. Theresa loved attending the workshop; she was becoming a good young musician. What was also revealed was the fact that Theresa started to make improvements in math. Her grade improved and now she was talking about college again and singing all the time.

[image: image8.wmf]Mary’s Story
You’re Never Too Old to Sing
[image: image3.jpg]

Now let’s look at a composite picture of a 52 year old woman whom the author will call Mary. Mary had been exposed to music throughout her childhood. Mary’s mother was a great singer and always took Mary with her to church to watch her sing in the choir and at some of her community functions. Mary knew being a musician herself was her destiny because not only did she like going with her mother to these events but she would sing along, in her head, with her mother’s songs. As Mary got older she joined the church choir and took lessons outside the church to become as great a musician as her mother was. She even performed in plays and started singing backup roles at community events.

Mary in her late 40’s took a break from singing in events and discontinued her lessons to begin developing her business; a business she runs very successfully. Although Mary has become successful in her business she has always wanted to keep learning music and become a great singer. So with this still in her head she decided to take lessons again. She went from program to program, even taking a lesson or two at the workshop for a year before recently deciding the workshop was the place she felt comfortable with.

Mary believes the best place for her to achieve her dreams of one-day performing in front of crowds as her mother did, as a great musician will be at the workshop.

[image: image9.wmf]Tanya and Tonya’s Story
Sharing Their Talents with the World
[image: image4.jpg]

Now let’s look at two sisters who the author will call Tanya and Tonya. Both are very intelligent and respectful kids. They both are involved in positive events in the community and at school. Tanya and Tonya’s mother has had no problems from them. They seemed to make good decisions. But their mother would like for both of them to get involved in giving back to the community. Giving back by sharing their many talents by either helping someone or entertaining the community as a normal routine instead of being asked to do so.

Their mother knew this could help bring some smiles and cheer to people, especially the ones who have a hard time trusting young kids. Because of the many serious crimes some kids are committing in the community, community members are on guard and even moving out of the neighborhood.

Tanya and Tonya’s mother wants her kids to appreciate the community and show its members how much they care about all those who lived there before them. She wants her kids to build trust through their performances. She wants her kids to see the value in this as well as feel this in their hearts. So their mother enrolled both in the Jazz workshop, Inc. Their learning development at the workshop has lifted their confidence, something both were lacking before the workshop. They both are now performing in the community for the elderly and doing this without their mother’s encouragement. They both have learned the value of the interactions gained from this experience.

The Community’s Story

Creating Ways for Community Programs to Collaborate
[image: image10.wmf]
[image: image5.jpg]

Now let’s look at a composite picture of a community education program. The program vision and mission sounded excellent on paper. The community members felt this program was just what the community needed. Programs already existing in this community were looking forward to coming together and sharing resources. Some adults felt this program would be a place they could spend time with their kids, communicating and learning together.

However, the community quickly found this program would be expensive for participants. There was no networking with other community programs and the program only offered lessons to young students. What was also upsetting was the fact that the program didn’t allow parents to hang around and wait for their children. Parents were told to drop the students off and then come back at a certain time to pick them up. The program created a “Win, Loss” situation instead of a “Win, Win” situation.

Reference

Davis, N. (2002). Writing in jazz (6th Ed.). Dubuque, IA: Kendall/Hunt Publishing Company.

Jazz Workshop, Inc. (2000). Jazz workshop, inc. [Brochure]. Pittsburgh, PA: Author.

Jazz Workshop, Inc. (2003). Jazz workshop, inc. [Brochure]. Pittsburgh, PA: Author.

Krueger, R& Casey, M (2000) Focus groups: A Practical Guide for Applied Research, (3rd Ed.) Sage Publications Inc. Thousand Oaks, California

MENC: (2002). The association for music education: Music education facts and figures. Retrieved July, 7,2004 from http://www.menc.org/information/advocate/facts.html

Olson, K. (1996). The effects of music on the mind: Beyond soothing the savage beast. Retrieved October 5, 2002, from http://www.bobjanuary.com/musicmnd.htm.

Pittsburgh Census Report, (2000). Retrieved June 25, 2004, from http://www.city.pittsburgh.pa.us/cp/assests/census/AllNeighborhoodIncome.pdf
Totten, Fred W. (1970). The power of community education. Midland, MI: Pendell Publishing.

Walker, D. E. (1989). Teaching music: Managing the successful music program. New York: Schirmer Books.
Dr. McBride Motto: “Education is one of the main ingredients for fostering change”

Anthony McBride, Ed.D.

Dr. McBride earned an Associates Degree in Liberal Arts from Hilbert College (1989), a Bachelor of Science in Criminal Justice from Northeastern University (1991), a Master of Arts in Criminology from Indiana University of Pennsylvanian (1999) and a Doctorate of Education from Duquesne University in (2004)

Before arriving on the beautiful Western Illinois University campus he consulted with a charter school in Pittsburgh working in the capacity of Director of Student Services. Prior to this work he supervised the Northern Probation Office for Allegheny County Juvenile Court. During his extensive sixteen year career with the Allegheny County Juvenile Court system, he worked in a variety of capacities as a community monitor at an alternative community based program, as one of the first school based probation officers in the county; as an assist supervisor of an alternative community based program for male juvenile offenders and as a community probation officer.

 Dr. McBride throughout his career was charged with designing and implementing a first-time offender program, called Youth Match. This program connected first-time offenders to positive community resources with the hope that they would remain connected to these programs to prevent further delinquent behavior. Youth Match was nominated as court operated program of the year at the state level of Pennsylvania. He also was very instrumental in designing the day to day operations of a new program that focused on the educational needs of youth offenders in residential placements. The goal of the program was to close the reintegration gaps in the delay of school records being sent to and from placement faculties to their home school. This program is part of the John D. and Catherine T. MacArthur foundation Model for Change a accelerate reform of juvenile justice systems across the country.

Dr. McBride has numerous teaching experiences as an adjunct professor at Strayer University, Northeastern University and South University. He is an expert in the value of informal community education resources for youths and adults. His doctorial dissertation is titled, “Examination of the Growth and Development of the Long-Term Community Based Jazz Workshop Inc Program”. The dissertation focused on the impact of music on program participants as well as discussed the value of community education. His work had led to him being the founder of two non-profit organization soon to be servicing youths and adults.

He has published several articles in the Allegheny County Juvenile Court Quarterly Jurisdiction Newsletter and the Pathway charter school post. He also published two children’s books titled: Shaheana and The Lost Cat and is currently working with an illustrator on several other children’s books.
Please visit Dr. McBride web site for any updates and upcoming events at

www.anthonymcbride.com

 The Master Chef & Observing the chef theMaater chch Observing the

 Supporters/Funders

Instructors

Satellite Site And

 Temporary Site

t

Participants

Community Site

 Homewood Library	

?

4X4= “hmm”

I think I found my program.

We are the world; we are the future so let’s make the community a better place.

A shared responsibility equals success of community members.

Outcomes “Win, Win” Situation

Community Collaboration Connection

Good Leadership

Quality Programming

Affordable

Provides Benefits and Satisfies Needs

�

�

�

�

�

�

�

PAGE

[image: image11.wmf][image: image12.wmf]