
New York University

Steinhardt School of Culture, Education and Human Development
Department of Music and Performing Arts Professions

MUSIC FOR CHILDREN
MPAME-UE 1201/MPAME-UE GE 2113
35 W. 4th St. Room 770 Thursdays, 6:45-8:25
Instructor: Amy Goldin amy.goldin@nyu.edu

Course Description
This course introduces basic concepts in music, and strategies and resources for incorporating music into the lives and education of early childhood and elementary children. Working within a framework of Developmentally Appropriate characteristics of children's involvement in and responses to music, we will examine the National Standards in Music Education. We will actively participate in music activities that include but are not limited to, singing, playing classroom instruments and moving to music. We will explore printed, recorded and web-based resources that align with music and academic objectives.

Course Objectives

Students will develop an awareness of the rich world of -music that promotes learning in the cognitive, affective and psychomotor domains.

Students will become aware of the musical characteristics of children ages 6 through eleven.

Students will engage in Developmentally Appropriate music activities across the spectrum of music involvement.

Students will learn basic concepts of treble clef pitch and rhythmic notation.

Students will present various objective-based music activities using age-appropriate sequential strategies of teaching.

Students will become familiar with a variety of music resources available in contemporary media choices.

Required Course Materials
A 2 or 3 piece soprano recorder, English (Baroque) fingering. (plastic is fine. fun colors are ok, too!)

These are available from most music stores, or through the internet or at stores such as Wal-Mart or Target. Recorders are also generally found in toy stores, large and small. The cost of a soprano recorder should be well below $10.00. Some recommended models are Yamaha 24B or Angel "Halo." Some internet sites for recorder purchase include: www.amazon.com, www.westmusic.com, www.rhythmband.com

Additional Course Materials
Class handouts and assigned websites and materials

Course Format

Each week some or all of the following components will be part of our time together: lecture/discussion, involvement in music activities, music reading through playing the recorder and rhythm instruments, music/movement activities and assignment review. Please be prepared for light movement activities by wearing or bringing clothing/shoes that are comfortable to move in. Movements are designed to be easy and gentle. Modifications or adaptations of our activities are available.
Please do not bring food or beverages into our classroom. Water bottles are permitted. Please do not use communication media during our class time.

Course Activities will include some or all of the following:
• Readings and response assignments from handouts, internet sources, other sources,
• Make a Homemade Instrument from recycled materials

• Recorder playing
• In-class activities
• Final Presentation
• Live Performance Review

Course Grades are based on:
• Attendance and Class Participation (25%)

• Homemade Instrument (10%)
• Recorder Proficiency (10%)
• Assignments (25%)

• Final Presentation (15%)
• Live Performance Review (15%)

