COURSE DESCRIPTION GUIDE FOR THE

VOCAL MUSIC DEPARTMENT

 Not All Classes Require Prior Singing Experience

#38580
MEN’S CHOURS
1 Term, ½ Fine Arts and Elective Credit

For: Freshmen, Sophomores, Juniors, Seniors

No Prerequisite

Fee: $10.00

All male students who enjoy singing are welcome to sing in this group. No prior experience is necessary. Students must have a working attitude, ability to want to learn, a sense of humor, and a lot of courage to break away from preconceived notions about choir. Different styles and types of music will be performed. Students will learn how to use their voice to its full range in a non-threatening environment, as well as how to sing and read music. Students are required to have a positive attitude and attend all school-related nighttime performances in which Men’s Choir participates. Outside of school performances may be a part of being in this group depending on the work ethic and desire to do well.

#38570
WOMEN’S CHOURS
1 Term, ½ Fine Arts and Elective Credit

For: Freshmen, Sophomores, Juniors, Seniors

No Prerequisite

Fee: $10.00

All female students who enjoy singing are welcome to sing in this group. No prior experience is necessary. Different styles and types of music will be performed and movement to some of the songs may be included. Students will be encouraged to use their voice to its fullest range as well as sing and read music in a non-threatening environment. Women’s Choir students are required to have a positive attitude and attend all school-related nighttime performances in which their choir participates. Outside of school performances may be a part of this group depending on the work ethic and desire to do well.

#38571
ADVANCED WOMEN’S CHOURS

1 or 2 Terms, ½ Fine Arts and Elective Credit Per Term

For: Sophomores-Seniors

Prerequisite: Women’s Choir or prior music experience

Fee: $10.00

This class is for any female who likes to sing, wants to learn how to become a better musician, and has auditioned or been invited to be a part of this group by the director. Advanced Women’s Choir works on using the correct singing styles so a student can sharpen skills needed to be in advanced auditioned groups. All styles of music will be performed from pop to classical. Learning is done in a non-threatening environment with a lot of support and help from the instructor. Students are required to perform as a group at all nighttime school-related concerts in which their choir participates.

#38750
BEGINNING VOICE CLASS
1 Term, ½ Fine Arts and Elective Credit

For Freshmen-Sophomores

Prerequisite: No Prior experience necessary, but helpful.

Fee: $10.00

This class will start with learning how to sing a solo. The students will start singing solos in a group of two or three for a few performances and then will work their way down to them singing a solo by themselves. Various styles of songs will be used to develop the student’s voice to its fullest potential. The class will involve learning how to practice a solo, combating stage fright, forming vowels to improve sound, and correct breathing technique. The last song for a grade will be a pop song of the student’s own choice.

#38680
ADVANCED VOICE CLASS
1 Term, ½ Fine Arts and Elective Credit

For: Sophomores, Juniors, Seniors

Prerequisite: Music Experience Helpful (Band, Orchestra, Choir)

Fee: $10.00

This class will strive to make your singing voice the best that it can be. The students will be required to sing one performance with another student and then after that they will sing solos by themselves. Stage fright, what to practice on your song, microphone technique, correct breathing technique, going through a singing audition, singing a foreign language, and other aspects of singing will be covered. Various styles of music will be used to develop the student’s voice. The last song for a grade will be a pop song of the student’s own choice.

#38600
SELECT CHORUS
1 or 2 Terms, ½ Fine Arts and Elective Credit Per Term

For: Freshmen, Sophomores, Juniors, Seniors

Prerequisite: Audition required, or Invitation of Director
Fee: $10.00

Music performed in this group will range from pop music, to classical, to contemporary. This group is for students who enjoy being challenged and really want to learn about how to use their voice to its fullest capabilities in a large group. Students are not required to sing alone but will learn to sharpen their skills of sight-reading and how to use their voice correctly. This group may have a few community performances and are required to perform in all school related night concerts. Juniors and seniors taking this course are eligible to audition for All State Choir.
#38620
MADRIGAL SINGERS

3 Terms, ½ Fine Arts and Elective Credit Per Term

For: Sophomores, Juniors, Seniors

Prerequisite: Audition and permission of instructor

Fee: $10.00

This class has become very popular due to the challenging literature and the recognition of the value of learning to sing in various languages as well as learning about various cultures. Music from the 13th to 15th centuries will be sung as well as a few spirituals, modern acappella songs, and Jazz music will be covered. This group does not do choreography, but is asked by the community to do many performances out in the public at various social gatherings throughout the year, as well as required nighttime school concerts. Juniors and seniors taking this course are eligible to audition for All State Choir.

#38700
SOUND SENSATIONS

3 Terms, ½ Fine Arts and Elective Credit Per Term

For: Sophomores, Juniors, Seniors

Prerequisite: Audition and permission of instructor

Fee: $10.00

Today’s style of music including: pop, contemporary, novelty, acappella, and jazz songs are performed in Sound Sensations. Choreography is added on some of the songs to enhance the performance. This group is asked to many performances outside of school time in the community, as well as the required nighttime school concerts. Attendance is required at these performances. Juniors and seniors taking this course are eligible for All State Choir.

