

The Latest and Greatest With iPads

MMEA MidWinter Clinic, February 2016

Christopher J. Russell, Ph.D.
techinmusiced.com

Acknowledge the place of the Chromebook

The Chromebook has "won" in education

The iPad remains the best mobile platform for music making and music education...and may be the best device.

- Form factor
- Mirroring
- Accessories
- Apps

Buy a device for what it can do today,
not what it might do tomorrow.

Hardware (latest)

iPad Mini 4: released fall 2015, shares internals of iPad Air 2. Okay to buy.

iPad Air 2: released fall 2014. Rumors of iPad Air 3 in March. **Do not buy.**

iPad Pro: released fall 2015. Nearly 2x as fast as iPad Air 2. Pencil accessory. Okay to buy.

iOS (recent developments)

iOS 8: Bluetooth MIDI

iOS 9: Split Screen (specific iPads), multi-tasking, PIP for some video apps

All current iPads lack Force Touch/3D Touch (available on the iPhone 6S models)

iOS 9.3: Big changes for education

- Create student accounts with Apple from the school
- Multi-user iPads
- POS/TOS (Parent Over Shoulder)

Accessories (they keep getting better!)

Apple Pencil

Bluetooth or Powered Stylus (Adonit Jot Dash)

Bluetooth Foot Pedal (AirTurn.com)

Bluetooth MIDI

- Zivix JamStik+
- Zivix PUC+
- Quicco Sound mi.1
- Miselu C.24
- CME XKey Air

iPad Stands (www.thegigeasy.com)

Miscellaneous devices: Apple Watch, Apple TV, Reflector

Apps: 10 Existing Apps that Continue to Improve or New(er) Apps

forScore: <https://geo.itunes.apple.com/us/app/forscore/id363738376?mt=8&at=10I9SE>
Music PDF Reader for the iPad. Unbelievable feature filled.

Notion: <https://geo.itunes.apple.com/us/app/notion/id475820434?mt=8&at=10I9SE>
The best music notation app on iPad. Great sound. New handwriting.

NotateMe: <https://geo.itunes.apple.com/us/app/notateme/id699470139?mt=8&at=10I9S>
Handwriting to notation, but more importantly, desktop scanning at a fraction of the price.

StaffWars Live: <https://geo.itunes.apple.com/us/app/staffwars-live/id1071622918?mt=8&at=10I9SE>

Brought to us by themusicinteractive.com, this app brings audio recognition of student playing. Students will love it. Note naming version also available (StaffWars)

Ningenius (3 Versions): <https://geo.itunes.apple.com/us/app/ningenius-music-school-edition/id984836872?mt=8&at=10I9SE>

A new way to teach fingering to students. 3 versions (solo/studio/home)

Showbie: <https://geo.itunes.apple.com/us/app/showbie-paperless-classroom/id548898085?mt=8&at=10I9SE>

A paperless solution for 1:1; free or paid options. We use it many ways, including as student sheet music and SmartMusic Lite.

GarageBand: <https://geo.itunes.apple.com/us/app/garageband/id408709785?mt=8&at=10I9SE>

Ever growing in functionality. Check out the new live drummer and live loops.

Music Memos: <https://geo.itunes.apple.com/us/app/music-memos/id1036437162?mt=8&at=10I9SE>

Apple found out that musicians were using Audio Recorder to make composition notes. This app records, analyzes chords, adds drums and bass, and exports to GarageBand. Free.

Musiclock: <https://geo.itunes.apple.com/us/app/musiclock-scale-trainer-improvisation/id961947711?mt=8&at=10I9SE>

A great way to start improvisation--for yourself or your students.

Just Press Record: <https://geo.itunes.apple.com/us/app/just-press-record-voice-audio/id1033342465?mt=8&at=10I9SE>

A ridiculously easy way to make recordings. Also works with the Apple Watch.

Questions? Please contact me at techinmusiced.com. My books are available on iTunes and I am available to lead customized training sessions in your district.