

**The University of the Arts
School of Music**

**Master of Arts in Teaching in Music Education
Book List 2019-2020**

For your convenience, listed below are the books that will be needed for MAT in MUED courses.

All books are available at the UARTS bookstore or through various online sites like amazon.com

Remember that the Spring semester BEGINS on January 21st - you are expected to have all books for your courses by this date.

MUED621 Elementary Pedagogy

150 American Folk Songs to Sing Read and Play

Publisher: Boosey and Hawkes (June 1, 2004)

Language: English

ISBN-10: 0913932043

ISBN-13: 978-0913932049

Sail Away 155 American Folk Songs to Sing Read and Play

Publisher: Boosey and Hawkes (June 1, 2004)

Language: English

ISBN-10: 1423472969

ISBN-13: 978-1423472964

Music in Childhood: From Preschool through the Elementary Grades.

Campbell, Patricia Shehan., and Carol Scott-Kassner. Belmont, CA: Thomson Schirmer, 2006

Foundations of Music Education.

Abeles, Harold F., Charles R. Hoffer, and Robert H. Klotman. *Foundations of Music Education*. New York: Schirmer, 1994.

ISBN 0-02-870011-2

MUED622 Music Ped IV: Grades 5 - 8

Growing Musicians- Teaching Music in Middle School and Beyond

By Sweet, Bridget

ISBN-13: 978-0199372072

ISBN-10: 0199372071

MUED623 Music Ped V: Grades 9 - 12
AND MUED632 Ensemble Rehearsal Techniques

Teaching Music Through Performance in Band - Volume 1 - SECOND EDITION

Authors: Blocher, Cramer, Corporon, Lautzenheiser, and Lisk

Publisher: GIA Publications

ISBN: 9781579997885

Blueprint for Band

Author: Robert Garofolo

Publisher: Meredith Music Publications

ISBN-10: 0962430870

Teaching Musicianship in the High School Band

Author: Joseph A. Labuta

Publisher: Meredith Music Publications

ISBN-10: 1574630237

MUED624 Music Ped VI: Vocal/Choral

Supplied by Jeff Kern

MUED633 Instrumental Conducting

UARTS Instrumental Conducting SCORE BOOK

Compiled: Keith W. Hodgson

Printed upon order in the **UArts Bookstore only**. (Printing will take 2 days)

***Note: Do not borrow this from another student. Score study and marking is the majority of this course. You need your own unmarked copy.*

Guide to Score Study for the Wind Band Conductor

Author: Frank Battisti

Publisher: Meredith

ISBN-10: 0962430862

ISBN-13: 978-0962430862

The Creative Director, Conductor, Teacher, Leader

Author: Edward Lisk

Publisher: Meredith

ISBN-10: 1574630792

ISBN-13: 978-1574630794

Score And Rehearsal Preparation: A Realistic Approach For Instrumental Conductors

Author: Gary Stith

Publisher: Hal Leonard

ISBN-10: 1574631756

ISBN-13: 978-1574631753

Continued on next page information for foundational courses...

FALL FOUNDATIONAL COURSES

MUED603 Curriculum and Assessment

Enhancing Professional Practice: A Framework for Teaching (2nd Edition)

Author: Charlotte Danielson

Publisher: Association for Supervision and Curriculum Development (ASCD) (January 30, 2007)

ISBN # 1416606177

Natural Classroom Assessment: Designing Seamless Instruction and Assessment

Author: Jeffrey K. Smith, Lisa F. Smith and Richard De Lisi

Publisher: Corwin Press, 1 edition (October 17, 2000)

ISBN # 076197587X

Assessment Essentials for Standards-Based Education (2nd Edition)

Author: James H. McMillan

Publisher: Corwin Press

ISBN # 9781412955515

MUED605 Historical and Philosophical Foundational of Music Education

A Concise History of American Music Education

Mark, Michael L. Lanham, MD: Rowman & Littlefield Education, 2008.

Teaching Music in the Twenty-First Century (2nd Edition)

Choksy, Lois. Upper Saddle River, NJ: Prentice Hall, 2001.

Foundations of Music Education. Abeles, Harold F., Charles R. Hoffer, and Robert H. Klotman. Foundations of Music Education. New York: Schirmer, 1994.

ISBN 0-02-870011-2

SPRING FOUNDATIONAL COURSES

MUED602 Sociological Foundations of Music Education

Teaching Music in American Society - 3rd edition*

Author: Steven N. Kelly

Publisher: Routledge

ISBN-13: 978-1138495746 ISBN-10: 113849574000

*It is crucial that you have the new 3rd edition, because it includes new chapters.

I will also make sure there is a copy available in the music reference library. It is also available as an eTextbook.

MUED606 Integration of Technology in Music Education

Using Technology to Unlock Musical Creativity

Scott Watson

Oxford University Press

ISBN 978-0-19-974276-9