VOCAL HEALTH & THE YOUNG SINGER

2008 Music Education Symposium
Amy Rosine, D.M.A

230 McCain Auditorium

Kansas State University

arosine@ksu.edu
785-532-3825

BIBLIOGRAPHY

Books and Articles on the Young Voice

Philips, Kenneth. Teaching Kids to Sing. New York: Schirmer, 1996.

Well-respected resource on vocal development and training of voices K-12. Includes information on vocal health.

Tepe, Emily S., Ellen S. Deutsch, Quiana Sampson, Stephen Lawless, James. S. Reilly and Robert Thayer Sataloff. “A Pilot Survey of Vocal Health in Young Singers.” Journal of Voice. 16.2 (June 2002): p244.

Trollinger, Valerie. “Pediatric Vocal Development and Voice Science: Implications for Teaching Singing.” General Music Today. 20.3 (Spring 2007): p19.

Cooksey, John M. Working with the Adolescent Voice. St. Louis: Concordia Publishing House, 1992.

One of the primary resources that addresses changes in the adolescent male voice.

Rutkowski, Joanne and Maria Runfola, comp. TIPS: The Child Voice. MENC, 1997.

This little booklet is packed with activities and suggestions for working with elementary singers.

Bordman, Susan and David Alt. “Solos and Adolescent Singers: Making the Perfect Match.” Music Educators Journal, Vol. 78 No. 8 (Apr. 1992) pp. 44-49.

Basic Pedagogy Books

McKinney, J. Diagnosis and Correction of Vocal Faults. Long Grove, IL: Waveland Press.

Ware, Clifton. Basics of Vocal Pedagogy. McGraw Hill, 1998.

Both of the books above offer sound pedagogical advice written in clear language. The Ware book has a chapter devoted to “Use, Pathology and Care of the Singer’s Instrument”.

Wall, Joan and Robert Caldwell. Excellence in Singing: multilevel learning and multilevel teaching. Vol.5: Vocal Health. Redmond, WA: Caldwell Publishing Co. 2001.

Voice Class Books

These offer basic information on the vocal mechanism and generally include chapters on vocal health that could be used in a high school classroom. The song anthologies include a variety of music.

Ware, Clifton. Adventures in Singing, 3rd ed. New York: McGraw Hill, 2004.

Dayme, Meribeth and Cynthia Vaughan. The Singing Book, 2nd ed. New York: W.W. Norton & Company, Inc. 2008.

Schmidt, Jan. The Basics of Singing, 6th ed. Belmont, CA: Thomson Higher Education, 2008.

Paton, John G. and Van A. Christy. Foundations in Singing, 7th ed. New York: McGraw-Hill, 2002.

Websites

www.voiceacademy.org
A self-directed virtual school built for the vocal health of teachers.

www.unt.edu/hpsm/vocal_preconf_report2.htm
Report from the Health Promotion in Schools of Music Conference, 2004 in Fort Worth, TX. Offers sound suggestions for the development of a voice knowledge base for music educators.

www.choralnet.org
ChoralNet is a 501(c)3 non-profit organization whose purpose is to be a central portal to online resources and communications for the global choral music community.
www.ncvs.org
National Center for Voice and Speech

www.nidcd.nih.gov/health/voice/takingcare.asp
Taking care of your voice.

www.voicecarenetwork.org
www.speech-language-therapy.com/kidsnodules-2.html
Lists signs and symptoms of childhood nodules or vocal strain.

www.kansasvoicecenter.com/information.html#singers
Information on basic voice care - focuses on singers.
