APPLIED VOICE LESSON SYLLABUS:

MUSC 113, 114, 227, 337

Dr. Carolyn Finley

BAC, 113A

Office Phone: 5906 Home Phone: 363-4252
cfinley@csbsju.edu
 LESSON GOALS:

· The promotion of healthy vocalism based on vocal principals including breath management, onset of tone, resonation, articulation, flexibility and an equalizing of the registers.

· Exposure to a variety of art song in Italian, English, German, French, covering several historical periods (Non-majors will sing primarily in English)

· Appropriate stage presentation of art song, opera/operatic arias, musical theater and jazz and an understanding of historical performance practice

· Opportunities to integrate vocal technique and interpretation in a safe, supportive studio environment

· Gain diction proficiency in a variety of languages depending on curriculum

· Improvement of overall musical skills including phrasing, dynamics, intonation, etc.

· Preparation of junior and senior recitals as specified by degree sequence

· Coaching on choral solos and opera roles as needed

GRADING CRITERIA:

Attendance to lessons (10/11 per semester):

30%

(Please read the make-up lesson policy.)

Attendance to Tuesday Afternoon Studio class:

20%

(Must attend 8 in all and perform three times)

Required Voice Recital Attendance - 3 minimum per semester

10%

Required Thursday Afternoon Attendance (5 per sem.)

10%

Evidence of repertoire preparation and improvement:

20%

Music 113:
3 – 4 songs memorized per semester

Music 114:
3 - 4 songs memorized per semester

Music 227:
6 – 8 songs memorized per semester

Music 337:
8 songs memorized per semester

Final Jury Performance:

10%

Music 227/337 prepare 3 selections; Minors prepare 2 selections

Non-majors prepare 1 selection

93-100=A
88-92=AB
83-87=B
78-82=BC
73-77=C etc.

Your lesson – We will spend the first part of every lesson working on technical skills. Make sure you bring some sort of recording devise to help you remember the specific vocalizes that I assign at each lesson. Sometimes, they are crafted ‘on the spot’ based on what I am hearing. If you do not have access to a recorder or phone that records, I would recommend that you bring staff paper to lessons. When we work on repertoire, which I will assign at the beginning of the semester, please bring a copy for me as well so we are not sharing at one end of the piano. If you are able to have an accompanist come to your lesson to play the repertoire, that frees me up to better observe your performance. You do not want to get in the habit of singing from illegal copies. Start purchasing books of repertoire now, which can be used for several song assignments. 2nd hand music is readily available online! (
**Make-Up Lesson/Cancellation Policy -

With several applied students in my studio each semester it is impossible to make-up each lesson missed for illness and emergencies. Factored into this already full school schedule is my school committee work, practice for performances, meetings with prospective students, etc. Therefore, I have adopted a lesson cancellation/make-up policy that is respectful of your occasional miss and that also takes into account my busy schedule.

If you miss a lesson for illness or an emergency and I have not been contacted 24 hours ahead to find someone to take your spot, this will be an excused absence but I will not make-up the lesson. You may have one excused absence before your grade is affected. Per the syllabus most of you will have 10 or 11 lessons a semester. You must have 10 lessons to be considered for an A. I do not make up lessons because you are leaving to go home and your ‘ride’ isn’t willing to wait for you--please see if you can switch with a studio colleague in these instances. If you miss a lesson because you forget or just don’t feel like singing – this is an unexcused absence and will lower the attendance portion of your overall grade. Remember, lesson attendance is 20% of your grade. I will ALWAYS make up a lesson that I miss for any reason.

*Attendance at voice related recitals and concerts.

Throughout the semester there will be recitals and concerts given by faculty, students and guest artists. Attendance of these events is a very valuable part of your education. Attendance is required at a minimum of three voice related recitals and concerts in addition to studio and Thursday recitals. A list of required events will be given to the student at the beginning of the semester. A half-page paper will be written on each of the performances attended during the semester.

Monday evening/Tuesday Afternoon Voice Studio: This venue is required of all applied voice students and takes place either on Monday evenings, 8:15 p.m. or on Tuesdays, 4:15 – 5:15 p.m. in the BAC Recital Hall. Each student will perform three times each semester to be considered for an A. Recitalists will perform more by necessity, preferably on Monday evenings. Please remember to be supportive of students at all levels of progress. We don’t have to be ‘friends’ with everyone or sing in the same choir, but we do need to learn to be voice colleagues and support one another on what I feel can be a difficult but rewarding journey. I am counting on each and every one of you to do your share to ensure that we are inclusive in how we support everyone – regardless of his/her vocal proficiency. Making music is one of the more collaborative experiences you will have in life. You already experience this in choir, but it is also true of solo performing, where the stakes are much higher for you. Hopefully, the more you perform in studio, the easier it will be to communicate the music comfortably, bringing into the performance the same technical abilities that you show in lessons and in the practice room. Good performing skills are achieved by consistent practice and risk-taking.

When you leave this place you will quickly find that in most arenas the singers who are the most supportive and gracious of others, get the steady work. If you find yourself not ‘learning from others’ in studio, then I can assure you that you are not fully engaged in the experience and will never personally progress. I don’t expect everyone to be able to clearly articulate vocal pedagogy concepts, but you can at least be curious about what makes another singer be more successful in their performance or what might be holding them back. Many of you are going to be working to train singers as a profession, so I truly believe that this opportunity is a valuable investment in your education, whether you plan to perform as a solo singer or conduct a choir. Remember that as solo singers, we are first and foremost ‘communicators of text’ by use of vocal color, clear diction, appropriate stance and facial attitude. The audience is looking for cues from your on how to experience any given selection.

STUDIO EXPECTATIONS:
1. Higher standard of performing regardless of major – all selections will be memorized. The audience will provide both verbal and occasional written comments, which will be shared with the singer if I feel that they are appropriate. (If you are taking lessons just because you enjoy singing, and you are not willing to challenge yourself to be a better performer, then please consider switching studios so you are not miserable.)
2. Out of 11 studios, you must attend a minimum of 8. Singers are assigned to sing in at least three per semester. - It is OK to be nervous--we have all been there – however, it is unproductive to show a dismissive attitude about your performance in studio and you will not progress if you don’t work on your attitude.
3. Appropriate stage demeanor and dress - (We will run these studio performances similar to the departmental more formal Thursday afternoon recitals with the Monday evening sessions being the most formal.)
4. You will need to attend no less than 8 studios (staying the entire time) to be considered for an “A”. Plan your ‘misses’ carefully – you will not be excused because you need to study for a test, or missed the bus, or just didn’t feel like attending.
Thursday Afternoon Recitals: When a student has repertoire that is ready for a more critical performance venue, I may program you on one of these recitals, which alternates campuses weekly. They provide the opportunity to learn new repertoire, observe performing skills of other singers, and to show collegiality among your peers. Talented non-majors may perform on these recitals as well. New departmental requirement: All applied majors/minors MUST attend 5 Thursday Afternoon Recitals per semester to be considered for an ‘A’.

Your Role as a student/Permission to check for tension
Please remember that your vocal progress is as much your responsibility as it is mine. Our relationship should be a joint collaboration, with you taking initiative in asking about your progress regularly. Your consistent vocal practice is crucial to your progress and will aid in gaining self-confidence for performing.
Because singing deals with positioning and coordination of muscular/skeletal activities, I may feel the need to physically check your facial, neck and ribcage muscles during singing. I will always ask permission first and will respect any requests to the contrary.

Practice Strategies:

It is the responsibility of all voice students to practice daily to develop and maintain laryngeal muscle tone and flexibility, as well as learn to adequately prepare your vocal repertoire. Voice majors and minors should build their singing stamina to practice plan to sing should plan to practice vocal solo repertoire 45 minutes to an hour and 1/2 daily. If the voice feels tired, the singer can break up the practice session into two half-hour sessions.

Non-major voice students and voice secondaries should begin practicing 30 minutes a day and increase the practice time only after the voice shows the stamina to do so. Additional non-singing time should be spent: studying text/translations; practicing correct pronunciation of songs in foreign languages, listening to recordings of great artists; and research on song and text (style/period). If you have a sore throat from illness, overuse, or extreme fatigue, the above non-singing activities can take the place of singing for that day. Try to return to your normal singing activities when you are healthy so that you do not break your disciplined routine of practice.

**If you are a voice major, you should be practicing at least 7 hours per week if you are truly serious about pursuing a career as a singer. When the faculty sees anything less than that on your jury form, they express grave concerns about your commitment to music.
Requirements for productive daily practice:

· a consistent daily practice time (at least 6 days a week) to encourage improvement.

· a private room with a piano and mirror; if there is no piano, bring a pitch pipe.

· room with outlet for a recorder, CD player, or computer
· water bottle

· copies of vocalizes and music

· pencil

· focused commitment to learn as you sing; focus on the quality of your practice session rather than quantity of time you spend ‘running through music’

· goals for each session

How to practice

· To begin, stretch out your body and practice a few low breaths to prepare physically and mentally for singing. Make a commitment to have fun singing and leave the cares of the world outside the practice room!

· Begin singing with a warm-up of assigned vocalizes to prepare the voice for your song literature: blubbering through your range, humming, fai-lo’s, Hi-there slides, etc. are great ways to start, followed by scales, arpeggios, range builders, vowel clarity/diction articulation, etc.

· Be mindful of the sensations each vocalize produce. Remember that you are training very small muscles to coordinate together to make your professional sound. Just like an athlete, you will need plenty of repetition of vocalizes to produce the desired skill: smooth registration, range, flexibility, vowel unification, articulation, etc.

· Check yourself in the mirror: are their any visible tensions while you sing? Is your deep breath expanding the lower abdomen without raising shoulders? Is your jaw jutting forward or releasing downwards and slightly back? Are you hyper-extending your jaw opening, or merely allowing it to drop for adequate space? Is your tongue releasing towards the front of your mouth behind the teeth? Is your larynx rising excessively when exploring a higher range or remaining in a stable, lower position?

· After 10 – 15 minutes of warm-ups, sing through your repertoire using the ideas expressed in your voice lesson. If you made a recording of your last lesson, listen to the repertoire portion to help you with the remainder of your practice.

Practicing Repertoire

The following are elements of your songs that need to be considered and perfected:

· Listen to at least one recording of the song, several times. Can you sing the melody of the accompaniment? Can you name each note of the melody and play it on an instrument? Can you sing the melody without help from the piano?

· Rhythm – can you clap out the rhythm of each measure? Conduct while speaking the text?

· Text – Do you know what each word means? the overall meaning of the entire text? Have you translated text in a foreign language and IPA’ed the text? Practice speaking your text with emotional content. Can you speak the text in rhythm?

· Accompaniment - What form is the song in, e.g. are there phrases that repeat? Are there elements in the accompaniment that bring out the meaning of the text?

DO’S AND DON’TS OF VOCALIZING

- Do start vocalizing with a lighter sound (head voice quality) for blending purposes, starting in the mid-range and work downwards before exploring the higher range.

- Avoid accenting as you vocalize--try not to over-sing the top note of each pattern, working instead for evenness of scale and tone.

- Do use portamenti or vocal slides for better legato work.

- Chew during sustained notes to release jaw tension if necessary, but try to keep the jaw from moving on every note of a scale.

- “Blubbering” is a great way to connect the breath when you are fatigued.

- Use nasal consonants to begin vocalizes which will energize your tone and give your sound a sense of height.

- Use “th, l, pl, t, fl, etc.” at the beginning of vocalizes to naturally position your tongue, especially if you are working to overcome a retracted tongue position.

- Do facial muscle exercises (buccal and zygomatic) for diction and expressive purposes. Massage those jaw muscles.
Do not sit at the piano while you vocalize, or play piano while you stand and sing. You misalign your posture, which adversely effects your tone, and you will not make adequate improvement in breath management skills.
- Vary the breath demands of your vocalizes, i.e. catch-breath, nose-breath (quiet) and deep inter-costal breath.

- Listen for intonation in descending passages to check for excess weight in your production.

- Do not sing the beginning pitches of the next vocalize pattern before the pattern begins. Trust your ear--you should be preparing your breath and tongue for the next phrase.

- Always be mindful of a buoyant posture and a relaxed, but deeply centered breath.

- Don’t avoid exercises you find difficult or simply don’t like--they are your “vocal vegetables”!

- Avoid ending vocalizes on an extreme high or low note--always sing back into your middle range to avoid maintaining vocal cord tension.

- Make sure you vary your vocalize patterns: arpeggios, five-tone scales, scales to the 9th, 11th, octaves, triads, etc. A good technical workout addresses vowel precision, flexibility, sostenuto, clear articulation, and range extension.

- Remember to be expressive and project attitudes as you vocalize to keep this task more interesting. Try to find creative ways to reward yourself for vocalizing each day.

“THE ELEMENTS OF DELIBERATE PRACTICE”
(Gleaned from Talent is Over-rated, Geoff Colvin, Penguin Book Publishers, 2010)

Practice:
.
is designed specifically to improve performance. With a teacher, you can define elements of performance that need to be improved including technique to promote vocal strength and repertoire to promote expressivity. Your teacher can see/hear your product in ways that you cannot, e.g. inverted hearing, physical tensions, etc.

.
is meant to be repeated to produce the best results in a controlled environment e.g. practice room with mirror and piano, sense of privacy, etc.

.
feedback is required on the results of your practice to improve – either through teacher observations in lessons and studio or a protected environment where several clinicians or fellow students comment on the product.

.
can be highly demanding mentally and having ‘fun’ is not necessarily the goal. It is not necessary to practice mindless vocalizes or run through repertoire over and over until you are hoarse. Specifically concentrate on vocalizes as you sing them to achieve the technical component that it was assigned to address. When singing a song repeatedly for memorization, try a different approach each time. Exaggerate facial expressions or gestures, work specifically on diction, legato, secure placement of each note, etc. Remember to dedicate portions of your practice to work on difficult passages, not just singing through your easier vocalizes and songs.

.
is an opportunity for the musician to develop abilities such as being more discriminating in their musical choices, skills become easier such as sight-reading, memorization, etc.

A Few Vocal Health Suggestions:

Remember to drink 6 – 8 glasses of water or more a day for good hydration. Try to watch your basic health skills including plenty of sleep, healthy diet, moderate exercise and clean hands. The medical industry has finally given a ‘thumbs up’ to zinc and vitamin C to help the immune system. Consider taking these supplements when you begin to experience cold/flu symptoms. Try to avoid being around people with colds or other contagious upper respiratory illness. Be careful that you don’t fatigue your voice with bad speaking habits, e.g. too much talking, talking too low or high, and trying to talk over loud background sound.

Junior and Senior Recitals: Recitals are an important academic event for the music major. You are expected to perform competently and to represent yourself professionally to an audience of faculty, student colleagues, parents/family and friends. Recitalists will need to perform a pre-recital hearing two weeks prior to the proposed recital date. This is to ensure that the artistic standard of your recital is the highest possible. For a successful recital, all music should be memorized at least two weeks prior to the performance date, allowing additional time for polishing each repertoire selection. No recitals will be given without full support of the voice faculty and the individual teacher. We want you to have a successful performing experience, one in which you learn to set healthy practice habits and standards of excellence, to be taken into future venues. Dates and locations for recitals and dress rehearsals are arranged through Deb Guertin, Music Coordinator (3371). Music for accompanists should be Xeroxed early in the year and given to the head of the piano area for distribution. However, due to copyright laws, make sure that you possess at least one original copy of every selection you program. I do have suggestions for professions if needed. (The fee for a professional accompanist is usually around $200 or more per full-length recital.) All programs, posters or advertisements for the event much be approved by and subject to revision by the studio instructor. No announcements from the stage or encores are allowed unless previously arranged with the studio teacher. Remember that this is an academic event. Your recital program is a legal document, which can be used to prove credentials in future situations. You will be graded on this event.
Seniors, make sure you enroll for your final recital.
VOCAL MUSIC LIBRARY

The following are suggestions of musical collections useful to you as both performers and future teachers. Remember to encourage friends and family to think about giving music to you for special occasion gifts.

Italian Collections:

--Handel 45 Arias (published in 4 volumes for High and Low voice) International Music Publishers

--26 Italian Songs (John Glenn Paton, editor) (High and Low), Alfred Publ.

--La Flora, Volume 1 - 3, edited by Knud Jeppesen, Wilhelm Hansen publishers in Copenhagen.

--Songs and Duets of Garcia, Malibran and Viardot, High and Medium high, edited by Patricia Adkins Chiti, Alfred Publishers

--Italian Art Songs of the Romantic Era, Medium High and Medium Low, edited by Patricia Adkins Chiti, Alfred Publishers.

English Collections:

--Handel 45 Arias (published in 4 volumes for High and Low voice), International Music Publishers

--Henry Purcell 40 Songs (published in 4 volumes for High and Low voice), International Music Publishers

--Songs of Love and Affection, Boosey and Hawkes publishers

--A Heritage of 20th Century British Song, Volumes 1 - 4, Boosey and Hawkes

--Romantic American Art Songs, for high and low voice, G. Schirmer, Inc.

German Collections:

--50 Selected Songs by Schubert, Schumann, Brahms, Wolf & Strauss
(published in High and Low) G. Schirmer Publishers

--Mozart Arias for various voice types: Coloratura, Soprano, Mezzo/Alto, Tenor,
Baritone, Bass. If ordering for the Soprano voice, Volumes 1 & 2 are the most appropriate for younger voices. International Music Publishers

--Mozart Lieder, Peters Edition or the new Alfred Publishers edition

--Brahms
70 Songs (High and Low) International Music Publ.

--Schumann 85 Songs (published for High and Low) International

--Schubert
200 Songs (publ. In 3 volumes for High & Low) International

--Strauss 30 Songs, International Music Pub. (Also published as 40 songs by Dover)

--Frauen komponieren (Female composers), 25 songs for voice & piano, edited by Eva Rieger and Kate Walter, Schott publishers.

Look for collections of both Fanny and Felix Mendelssohn and Hugo Wolf.

French Collections:

--40 French Songs (Published in 2 volumes for High and Low) International Music Pub.

--Fauré 30 Songs (High, Medium and Low) International Music Publ. (Also Dover publishers have fairly inexpensive collections as well.)

--Debussy 43 Songs (High, Medium and Low) International Music Publ.

Look for collections by Ravel, Bizet, Gounod, Chausson, Lalo and Poulenc.

Song collections appropriate for teaching the young or beginner student:

Songs for Low Voice in a comfortable range, (great for the young male with a short range), edited by Leonard Van Camp, Carl Fisher publishers
The Young Singer, various volumes depending on voice range, compiled and edited by Richard D. Row, R.D. Row Music Company (division of Carl Fischer, Inc.)

The Singing Road, volume 1 & 2 by range, compiled by Arthur E. Ward, Carol Fischer Publishers.

Standard Vocal Repertoire, High and Low voice, R. D. Row Music Company

Pathways of Song, Volumes 1 - 4 and by range, compiled by LaForge and Earhart, Warner Bros. Publications.
The First Book of ________ Solos; The Second Book of ________ Solos,

(Soprano, Mezzo/Alto, Tenor, & Baritone) G. Schirmer Publishers.

Sing Solo Christmas, edited by John Case, Oxford Publ.

Sing Solo ________ (Soprano, Alto, Tenor, Baritone), edited by John Case, published by Oxford University Press.

________ Songs, The New Imperial Edition, Boosey and Hawkes. Published for Soprano, Mezzo, Contralto, Tenor, Baritone and Bass.

Voice class texts including the following are a good source for pedagogy and songs:

Functional Lessons in Singing, Third Edition, Ivan Trusler and Walter Ehret, Prentice Hall, Inc.

Becoming a Singing Performer, James Kenney, Wm. C. Brown Publishers

*Adventures in Singing, Second Edition, Clifton Ware, McGraw-Hill Publishers

*Foundations in Singing, Van Christy/John Paton, Brown and Benchmark Publishers

*Basics of Singing, (Second through Fourth Editions) Jan Schmidt, Simon & Schuster Macmillan (a Schirmer Book). Each edition has different songs.
