

Concerts

Classes

Instructor Licensing

**CDs, Books
Puppets**

Workshops

Who is Mar.?

Maryann "Mar." Harman has a BA in Music, Level I Orff Certification and a Masters in Education with an emphasis in Early Childhood. Mar. has over 35 years of classroom experience from early childhood through college and adult education. Along with producing 35+ recordings (one a Parents' Choice Award Winner, John Lennon Songwriting Award, KMA Award and two other National Awards), Mar. maintains a classroom presence with a diversity of levels and is frequently asked to conduct workshops, teacher trainings and keynotes

for many state, national and international organizations. She is the host of the Music and Learning Interviews available on her website.

Philosophy

Participating in music should :

- Be stress-free, promoting good social growth and enhancing self-esteem
- Focus on participation and not on the level of performance
- Reflect on people and expose children to all cultures making them more accepting individuals
- Instill in child desire to keep music in their lives forever

Classes / Instructor Licensing

Music with Mar. provides activities for adults and children to participate in together that aid in development. The program does not 'teach' music; but uses music to teach. Songs, written by Mar. Harman for the program, teach basic social, motor, language and cognitive skills and are based on brain research.

Qualified individuals are trained and licensed to hold Music with Mar. classes. Many instructors are "stay at home moms" (or dads) looking for a way to stay home with their child, still teach and make extra money. To learn about licensing opportunities, write to:

info@musicwithmar.com.

Mr. Froggy's Favorites

And, That's Why Music's Important!

This book accompanies four CDs. The book gives lyrics on one page and the adjacent page gives activities and the reasons behind them. A dual-tracked instructional DVD can be included to accompany package. The first track shows activity and the second audio track is the educational information. The book is sold with all four CDs located inside. It can be purchased with or without the DVD.

Music with Mar.

A favorite with many of the class songs, ie. "Mr. Froggy" and "You Are the Best".

Songs for a Great Day!

Includes: "Morning Strut" and "Primary Colors." Goes through a school day.

More Music with Mar.

"Hey, Hey Everybody" gets children moving right into "Swim, Swim"

Mr. Froggy's Family

Including title track and songs like, "I Can Count to Ten" and "Bike Helmet."

Singing and Signing

Animals - Sign 26 different animals, learn the letter they start with, the sound they make, and how they move!

Hear Me Sing, Watch Me Dance

Includes: "Pig Song," "Hi, My Name is Jo," "ZooDeeAy," and "Smart Woman."

Everybody Speaks Music-

Songs that teach colors, shapes, days of the week and other concepts in over 25 languages.

MARry Christmas

Mar. puts a twist on traditional songs and writes her own songs for celebrating the holiday season around Christmas

Music Makes Me Wanna Move

- Get kids moving and learning with these popular beats. Includes: "I Like to Jump" and "Up on Your Feet"

Start Each Day with a Song

Includes: "Get Up On Your Feet," "Tommy Turkey," and the "Calendar Polka."

Mr. Froggy's Friends' ABC's

Includes: "Stop Sounds," "5 Hip Hoppy Frogs," and "Monkeys Swinging in a Tree."

unFROgettable

Given a KMA Award, this CD has the unFROgettable "Bunny Hop Jump." Other hits include "Dinosaur Dance" and "Will You Hug Me?"

Look for the to signify an award winner!

Infants & Toddlers

Playing and Learning with Music.

Includes: "Peek-a-boo," "Open/Shut Them," and "Simple Simon."

Tunes for Tiny Tots

Parent Includes: "ABCs," "I Like Apples," and "Let's Just Cuddle."

Start the Music.

Move to "Shake It!", Go on a shape hunt. Enjoy "Pee Pee in the Toilet Bowl" and "Going Home."

Singing in a Different Key.

Includes: "Move, Then Stay Still," "Dancing Disco Dogs," and "Drawing in the Air."

School Age

A Musical MARathon.

Includes: Songs about nutrition and eating well, basic sentences and the Pledge of Allegiance.

Music Makes it Memorable.

Swing dance for magnets. Do the "Planet Placement Dance." Sing, move and learn with songs like "Habitat Scat."

Jazz Up Your Language Arts.

Includes: Songs about nouns, verbs, simple sentences and all other parts of speech.

Math with Mar.

With songs like "Fact Families", "Grouping by 10's", and introduces multiplication.

Adding Animals.

Includes: Songs that use the concrete idea of animals to teach the abstract idea of numbers. Learning to add in this way is easier and more fun!

Subtracting Animals.

Includes: Songs that use the concrete idea of animals to teach the abstract idea of numbers. Learning to subtract in this way is easier and more fun!

Multiplication Moves.

Includes: Songs that move and sing through the multiplication tables. CD has counting by songs first and then the same music is used to multiply.

Divide & Conquer Math.

Includes: Songs that move and sing through division. The same music as on multiplication CD is used for each number.

Books & CD Packages

Mr. Froggy's Friends' ABCs CD and Coloring Book.

Book has pictures and words to "Mr. Froggy's Friends' ABCs." The last page is left blank for the child to create their own picture.

Little Bunny Foo Foo Book with CD and Puppet.

The new, improved Bunny Foo where he learns to hug. Includes book, puppet, and CD. CD has song twice - with and without page turn cues.

The Wide-Mouthed Bullfrog Book with CD - Buy the book and CD together, and save \$1. This much loved book and song will be done over and over again!
CD available without book.

Wheels on the Bus Book

To celebrate the 20th anniversary of the much loved book by Paul Zelensky, Mar. recorded her sing-a-long version. Book comes with code to download song

Tunes for Tiny Tots CD and Book

For those wanting scored versions of the songs, this package does just that. The book includes "Find the Gift in Every Child."

Safety Quad Box - Contains 4 CDs on safety issues and lifestyle choices

Download Only

These CDs are available as download only on our website. \$10.99 for full album download, \$1.29 for single songs, and \$1.99 for lyrics.

Science Songs - Includes: "Force", "Sounds All Around", "Some Animals", and many more!

Grammar and Parts of Speech - Learn the "Synonym Shake", adverbs, and other parts of speech while actively moving!

Letter Sounds - Get some "Vowel Power" and learn the sounds of letters, opposites, and more!

Counting Backwards - Basic songs for backwards counting.

www.musicwithmar.com

Puppets

Any 10 puppets (excluding The Smart Woman Doll and Mr. Froggy) can be purchased with the CD, "It's a Zoo on Here!", for a special price!

Mr. Froggy

4 Eggs

Pig

Busy Bee

Monkey

It's a Zoo on Here! CD
Sing and dance along to the many animal songs. "Let's Monkey Around" "Busy Bee"

Spider

Bunny Foo Foo

Rabbit in Hat

Alligator

Each themed glove comes with a 5 song CD. Themes are Frogs, Barn, Monkeys, and Sky. Sold as set or individually.

Smart Woman - Uses melody of "Old Lady Who Swallowed a Fly" w/doll to teach food groups.

Songs at My Fingertips CD/DVD and Fingerplay Puppets - CD includes how-to DVD for 23 fingerplay songs ie "Five Little Ducks" and "Lady Bug Rap." Includes Adult and Child Glove. Wonderful tool for classrooms! CD also sold separately.

Instruments

Mr. Froggy Tom Drum

Maraquita

Rhythm Sticks

Shaker Eggs

Kazoos

Collaborations

I Love You Rituals Book and CDs -

Lovingly written by Dr. Becky Bailey with music by Mar. Harman to create connections designed to strengthen adult-child relationships. Many are re-worded Mother Goose nursery rhymes. Rituals have been proven to increase attention, decrease power struggles and promote language skills. I Love You Rituals build lifelong bonds.

Peter Alsop - "Uh-Oh!"

Award-winning Peter Alsop and Bill Harley, team up again and asked Mar. along. When Peter gets hassled by life, Fifi the Age Fairy puts him back in daycare and Mar. is his teacher. These songs help to validate the emotions of preschoolers. Favorites are "Spin Around", "Rabbit on My Shoulders" and "Poop Goes the Weasel".

GEOmotion Products

Nutrition Mat Booklet

Be a "Food Group Spy" or "Dance for the Food Groups" while learning about nutrition.

Clock Mat Booklet

"Moving Around the Clock" teaches numbers. Songs teach counting, colors and shapes.

Phone Mat Booklet

Move along with "Musical Movement Alphabet" or learn numbers on "Old MacDonald's number farm."

Educational Workshops

Mar.'s Workshops are based on over 30 yrs classroom experience (preK through college); They are holistic in nature and, because of her dual degrees (Music/Education), she combines brain research findings with music/movement. Multiculturalism is always considered, addressing those who are ELL. Philosophy is not to teach music, but to "use music to teach". Can be presented for ALL levels (PreK-College).

For a full listing of all Mar.'s workshops, please visit her website:

www.musicwithmar.com

To see Mar. in action, visit her YouTube page. (accessible from her website).

“Mar. combines her degrees in music education and early childhood education with her talented voice and gift of reaching children to inspire and teach us all how to enjoy music and learning. Her work is a gift to children and those who care for them.”

**Dr. Becky Bailey - Author of “I Love You Rituals” and
“Easy to Love Difficult to Discipline”**

“THANK YOU MAR. for helping us remember how special it is to be a parent.”

Kelly Cheek - Parent and Music with Mar. class participant

“Mar. touches the hearts of children with her music. She educates about important issues in the very best way, with laughter and song, encouraging children to participate in the joy of the process.”

Dr. Peter Alsop - Nationally known children’s recording artist/educator

Maryann “Mar.” Harman Harman is a dynamic and exciting musician and teacher. Her workshops for teachers contain not only easy to learn, fun songs for young children, but also contain pertinent information about brain research. She is an expert in not just entertaining, but teaching, giving tips on how to involve the children in the music and how to use the music to bring about learning in all domains. She infuses literacy, social, emotional skills and mathematics in her presentations.

Suzanne Gellens - Executive Director FLAAYC

www.musicwithmar.com

Find us on Facebook!