


Music Education Interview Questions

- Where do you want to be in five years from now? Ten years?
- What is the most exciting thing happening in music education today?
- Describe an ideal curriculum in music.
- How would you introduce career education in music classes?
- How do you individualize learning in your classes?
- What is most important--content, outcome, or process?
- What would you like to change about how music is taught?
- How far would you plan to travel in your groups?
- Why is music an important subject in the curriculum?
- What is your philosophy of music education? What is your philosophy of education in general?
- Describe ideas for independent study projects your students have completed.
- How much time in practice do you expect from students?
- How do you involve parents in the music program?
- What is the ratio of time spent talking to students about music versus time spent having them create music?
- How will you make sure that students are being challenged in your music classes?
- How will you control behavior in large ensembles?
- How do you cope with stress?
- What are the current curriculum trends in music?
- How will you manage and protect the school's equipment?