

Keith W. Hodgson

Professional Development Clinician *Music Education*

- ☞ Director of Music Education, The University of The Arts, Philadelphia
- ☞ Conn-Selmer Educational Clinician
- ☞ Guest Conductor, Clinician, Professional Development Presenter
- ☞ Eastern Division President to the National Association for Music Education / Past President, New Jersey Music Educators Association
- ☞ Director of Education - NJ, Consultant for Zeswitz Music Company
- ☞ Conductor and Music Director of the South Jersey Area Wind Ensemble
- ☞ Head Director of the American Music Abroad Gold Tour to Europe
- ☞ Stockton University, Adjunct Professor
- ☞ Former High School Band Director 26 years teaching in New Jersey

HODGSON PROFESSIONAL DEVELOPMENT SESSIONS / CLINIC TOPICS

- Advanced Placement Music Theory Topics
- Assessment in the Music Classroom
- Accomplished Teaching
- Advocacy & Campaigns
- Balanced Music Program
- Band Basics
- Basic Musicianship
- Best Practices in Music Education
- Classroom Environment
- Commissioning
- Conducting (*Basic/ Introductory*)
- Conducting (*Intermediate*)
- Conducting (*Advanced*)
- Creative Director
- Cross-Curricular Content Teaching in Music
- Developing Musicianship
- Edmodo
- Ensemble Building
- Engaging Warm-Ups
- Function Chorales
- Google Classroom
- Instrumental Methods Review (*Band Methods*)
- Leadership
- Literature
- Lyrical Conducting

- Music Education Philosophy
- Music Theory Curriculum Design and Implementation
- Musical Engagement
- New Music Teacher Seminar
- Needs Assessments
- Noteflight (*Teaching with Noteflight Notation Software*)
- Online Student Portfolios
- Percussion Methods / Instruments
- Portfolio Benchmark Assessment (*Student Portfolios*)
- Professional Development for Educators
- Programming
- Recruitment and Retention
- Rehearsal Techniques
- Resources in Music Education
- Rhythm (*Teaching Rhythm*)
- Student Growth Objectives (*SGO's / SLO's*)
- Smart Music (*Teaching with SmasrtMusic*)
- Standards (*New National Arts Standards*)
- Standards (*New New Jersey Arts Standards*)
- Strategic Planning
- Teaching with iOS Devices
- Technology in the Music Classroom
- Tuning and Intonation
- Website Building & Design (*Weebly*)
- What Effects Musical Growth?

I look forward to hearing from you and learning how I can best assist your music education team.

Please contact me: khodgson@uarts.edu or call **609-317-0906**

When you are ready to schedule me, please fill out this online form.

<http://bit.ly/MusicMaestroContractedEvents>

Website: www.keithwhodgson.com

Keith W. Hodgson
Educator, Conductor, Clinician