


The University of the Arts

School of Music

Music Education
Philadelphia, PA

Cell: (609) 317-0906
khodgson@uarts.edu
Office: Merriam Theater
Floor 4 - Music Ed. Office

Mr. Keith W. Hodgson, Director of Music Education

V. Service/ Involvement: To The University of The Arts

January 19th, 2018: Why Music Forum / Philadelphia collaborative panel / presenter

Committees:

1. Director of Learning Search Committee
2. University Graduate Council
3. Department Chair Committee
4. Dean's Committee
5. Music Education Search Committee

Graduate Open Houses: Nov. 2017 / Feb. 2018

Conference Recruiting Tables:

- Feb. 2018 NJMEA Conference Exhibits
Apr. 2018 PMEA Conference Exhibits

Attendance at numerous on campus concerts, recitals, visiting band workshops, festivals as well as town hall meetings and faculty receptions and celebrations.

Service/ Involvement: To the profession: Music Education

Professional Leadership: Currently serving as President-Elect to the Eastern Division of the National Association for Music Education. (2017-2019)

2017 Meetings: Atlantic City/ Washington DC & 2019 site selection visitation to Pittsburgh

Concert Band Commission: Worked with composer Brian Balmages and the SJAWE to commission and World Premiere a new work for Concert Band. The work "Industrial Loops" was published by FJH Music Publications and selected by JW Pepper as an Editor's Choice in 2017.

School Visitations/ Representation: Voluntary visits to schools to visit on behalf of UArts.

To guest conduct or work with the students:

Williamstown HS, NJ
New Fairfield HS, CT
Cherokee HS, NJ

Pennsbury HS, PA
Lower Moreland HS, PA
Triton Reg HS, NJ

To visit and speak:

Carmel HS, NY
Woodstown, NJ
Shawnee HS, NJ
Point Pleasant Borough HS, NJ
Cumberland Valley HS, PA

Brookfield, CT
Ocean City HS, NJ
Catonsville, MD
Toms River HS, NJ
Mainland Reg HS, NJ

Walter Panas HS, NY
Nashoba Reg. HS, MA
Hackettstown HS, NJ
Towson HS, MD