Steinhardt School of Culture, Education and Human Development

Department of Music Education

David Elliot, Director,

University Student Teacher Field Supervisor, Joseph A. De Leo
Fall, 2011- Spring 2012

Supervised Student Teaching and Seminar:
 Elementary Music
 MPAME-UE 85.1141, MPAME-GE 85.2141

Course Description:

This seminar is designed to articulate your student teaching experience by providing a forum to explore questions, reflections and discussions about teaching with an eye towards your own professional career. It is an opportunity to share the day to day process of teaching with your field supervisor as well as seminar cohorts. Current issues in elementary music education and the challenges of the pre-service teaching experience will be discussed. Other topics included, but not exclusive to, are: the praxial philosophy in music education in action; teacher evaluations; curriculum development; developing your teacher-self; lesson planning; interdisciplinary learning; multiculturalism, assessment of musical behaviors; discipline, prevention and intervention; time management , and the standards. The nature of this seminar is free flowing. Topics, suggested readings, and discussions will yield to the needs and necessities of the pre-service teacher/seminar participants.

Supervised Student Teaching and Seminar:
 Elementary Music
Session 1. Music Education Department faculty and student teachers monthly discussion group

· Dates for informal observation will be set

· Student Teacher, Cooperating Teacher and Field Supervisor share contact information, schedules, other forms, etc.

· Reflections #1 due next session

Session 2. The who, what, when and how of teaching the elementary general music class
· Creating the artist teacher, Stratford in: The art of learning to teach. Class discussion
· Reflective narratives and poetic transformations
· Planning and Preparation; Classroom Environment; Instruction; Professional Responsibility Assessing student teachers’ professional practice across four domains: (DRSTOS). Discussion

· Around the horn: Individual reflective discussion of week’s experiences

· First formal observation dates set, consult your cooperating teacher for lesson ideas. (k-5)

· Reflection #2 due next week

· First formal observation Lesson outline due next week

Session 3. Concerns and discussion: The who, what, when and how of teaching the elementary general music, part II
· Reflection #3 due next week

· First formal observation Lesson plan outline due next week. Prepare 7 copies for class distribution and discussion

· Ain’t Misbehavin’, Poliniak (discussed next week)

Session 4. Concerns and discussion: Individual lesson plan discussion and analysis
· Around the horn: Individual reflective discussion of week’s experiences, including first formal lesson plan preparation

· Reflection #4 due next week

· Read article: Discipline: Kellough, Editor, Your first year of teaching (discussed next week)

Session 5. Concerns and discussion: The interdisciplinary experience
· Article discussion: Discipline
· Reflection #5 due next week

· Second formal observation dates set consult your cooperating teacher for lesson ideas. (K-5) 7 copies of lesson plan due on …for discussion analysis

· Examination of elementary music materials: Published music series
Session 6. Concerns and discussion: Music Education Topic TBA
· Reflection #6 due next week

· Analysis of second formal lesson due next week; bring 7 copies of your lesson plan to share with class

Session 7. Concerns and discussion: The recorder and its uses in the elementary classroom
· Second formal observation… discussion analysis 7 copes required

· Reflection #7 due next week

· Group analysis and discussion of second formal lesson

Session 8. Concerns and discussion: listening maps
· Reflection #8 due next week

· Examination of elementary music materials. Denise Gagne materials Silent time for individual listening logs (STILL)

Session 9. Class discussions
· Third formal video observation dates set. Please consult your cooperating teacher for lesson ideas. (K-5)

· Analysis of third and final video formal lesson due next week; bring 7 copies of your lesson plan to share with class

· Reflection #9 due next week

Session 10. Concerns and discussion: The Video Lesson Plan
· Analysis and discussion of third and final video formal lesson 7 copies for discussion and analysis
· Reflection #10 due next week
Session 11 Concerns and discussion: The Video Lesson Plan (continued)

· Analysis and discussion of third and final video formal lesson
· Reflection #11 due next week

· Resume and cover letter due next week. Bring 7 copies of your cover letter and resume

Session 12

Concerns and discussion: Resume and cover letter
· Resume and cover letter analysis
· Reflection #12 due next week
Session 13

Concerns and discussion: Interviews

· Reflection #13 due next week

Session 14

Concerns and discussion: Pizza Summit (site TBA)

Session 15

Concerns and discussion: by appointment

