

Warm-ups that work

Julie Yu - Director of Choral Activities
Kansas State University

It don't mean a thing...

- if it don't engage the student's mind as well as the body
 - if it don't have a pertinent and valuable purpose
 - if you don't incorporate themes, ideas, problem solutions and applicable materials into your warm-up
-

Why?

- Marathon, ballet, fancy dinner?
- Set the pace/culture of the rehearsal
- Gauge the dynamic of the group
- Acoustical properties of time and space
- Fundamentals
- Isolation of musical concepts
 - complex rhythms, tuning, balance, blend, language, etc.
- Wobbleato
- FOR YOU!

Variety....

- “Spice” things up in your warm-ups

For your consideration

- Everything in moderation
- Go with gravity
- Do you have to play?
 - Just intonation/equal temperament
 - The way you play
 - Transitions
 - Pro: Jump around

For your consideration

- Cocktail party syndrome
- More than one warm up session
- Practice does not make perfect

Warm-Up components

- A body in motion
- Engage the mind
- Breath
- Rhythm
- Articulators
- Consonants & vowels
- Color
- Tuning
- Dynamics
- Fundamental musical concepts
- No singing
- Male voices

Body and soul

- Posture
 - Marionette, invisible chair, etc.
- Shake out
- Slap out
- Stretching, kneading, massaging, chopping
- Tension and release

Engage the mind

- Coordination
- Multi-tasking

Breath

- Hot and cold
- Hissing
- Motorboat
- Breath pulses
- Panting

Breath to voice connection

- Portamento/glissando/siren
- Hum on m, n, ng
- Yawn - sigh
- Trill slides
- Sustained voiced consonants

Men's voices

- 2 octaves through the break
- Pweep

Rhythm

- SIMULTANEITY
- Put it in your body
- Practice count singing
- Dance
- Pulse

Articulators

- Diction is done in the front of the mouth...
- Chewing
- Tension in the mouth
- Ugly face

Tongue twisters

- The Leith police dismisseth us
- Red leather, yellow leather
- Thin sticks, thick bricks
- A twister of twists once twisted a twist
- Can you imagine an imaginary manager
imagining managing an imaginary menagerie?
- I slit the sheet, the sheet I slit, upon the
slitted sheet I sit

Vowels & Consonants

- X/Y axis
- Troublesome r & l
- Diphthongs
- Combined consonant sounds

Color

- Have the singers perform descriptive terms
- Instrumental sounds

Cross-indexing

- Imagery
- I have a headache
- Free fall

Acoustics

- Take advantage of time and space

Music fundamentals & tuning

- Scales
 - Solfege, numbers, whatever
- Chords
- Home key
- Perfect intervals
- Mere mortal intervals
- Canons

Cont.

- Tonal memory
- Shaw
- Trading places
- Chant

Tantum ergo

Tantum ergo Sacramentum Venemur cernu-
Genitori, Genitoque, Laus et jubi- latio-
i, Et antiquum documentum Novo cedat ritui:
o, Salus, honor, virtus quoque, Sit et benedictio-
Praestet fides supplementum Sensuum defectui.
Procedenti ab utroque Compar sit laudatio. Amen.

Tantum Ergo

584

H: T.B. Armstrong

1. Tan - tum er - go sa - cra - men - tum,
2. Ge - ni - to - ri Ge - ni - to que
Ve - ne - re - mur cer - nu - i:
Laus et ju - bi - la - ti - o,
Et an - ti - quum do - cu - men - tum
Sa - lus, ho - nor, vir - tus quo - que,
No - vo ce - dat ri - tu - i:
Sit et be - ne - dic - ti - o:
Præs - tet fi - des sup - ple - men - tum
Pro - ce - den - ti ab u - tro - que
Sen - su - um de - fec - tu - i.
Com - par sit lau - da - ti - o.
A men.

Dynamics

- Number = dynamic
- Decrescendo
- Terraced dynamics

Conclusion

- Keep up the good work

Resources and bibliography

- Albrecht, Sally K. *The Choral Warm-up Collection*. Van Nuys, CA: Alfred, 2003.
- Althouse, Jay & Russell Robinson. *The Complete Choral Warm-up Book*. Van Nuys, CA: Alfred, 1995.
- Apfelstadt, Hilary. "Choral Music in Motion: The use of movement in the choral rehearsal." *Choral Journal* 25:9 (1985): 37-39.
- Briggs, Robert. "Vocal Warm-ups: From the sublime to the ridiculous." *Teaching Music* 7:5 (2000): 36-39.
- Erickson, Karle. *Choral Warmups - Singing Dr. Seuss's ABC*. Chapel Hill: Hinshaw Music,
- Fenton, William C. & Sarah O. Johnson. *Choral Musicianship: A Director's Guide to Better Singing*. Lebanon, IN: Houston Publishing, Inc., 1990.
- Glover, Sally Louise. "How and why vocal solo and choral warm-ups differ." *Choral Journal* 42:3 (2001): 17-22. warm-up
- Hassemann, Frauke & James Jordan. *Group Vocal Technique*. Chapel Hill: Hinshaw Music, 1990.
- Heifetz, Josefa. *Preposterous Vocalises: vocal edition*. San Diego: Neil A Kjos Music Co., 1987.
- Heizmann, Klaus. *Vocal Warm Ups*. Elmsford, NY: Schott, 2003.
- Jordan, James. *The Choral Warm-up*. Chicago: GIA Publications, 2005.

Resources and bibliography

- Lamb, Gordon. *Choral Techniques*. Dubuque, IA: Wm. C. Brown Publishers, 1988.
- Milbrath, Rachelle L. & Nancy Pearl Solomon. "Do vocal warm-up exercises alleviate vocal fatigue?" *Journal of Speech, Language and Hearing Research* 46 (2003): 422-436. Nesheim, Paul. *Building Beautiful Voices*. Dayton, OH: Roger Dean, 1995.
- Stegman, Sandra Frey. "Choral Warm-ups: Preparation to Sing, Listen, and Learn." *Music Educators Journal* 89:3 (2003): 37-40.
- Telfer, Nancy. *Contemporary warmups: ideas for choral conductors and solo singers*. Newmarket, Ont: Stuart D. Beaudoin, 1985.
- Telfer, Nancy. *Successful Warmups: Volume I & II*. San Diego: Neil A Kjos Music Co., 1995.
- Webb, Guy B., ed. *Up Front: Becoming the Complete Choral Conductor*. Boston: E.C. Schirmer, 1993.

Thank you
for all you do!

Julie Yu
julieyu@ksu.edu