Teacher: Christen Dillon

Date: 2/14/07

Title of Lesson: Comprehending All-State choral repertoire
Grade: 10th, 11th, 12th
Objectives/Student Outcomes:

Students will obtain a better understanding of how to sing four, six, and eight part choral works from their All-State choral repertoire.

Students will obtain a better understanding of the Russian pronunciation of one of their choral works.

WV Standards and Objectives:

· CMVII.1.1
continue to demonstrate and perform proper vocal techniques with regard to tone production, breathing, posture, vowel modification, proper attack and release, natural vibrato and straight tone.

· CMVII.1.4
sing a four-, six- or eight-part choral composition, accompanied and unaccompanied, with one singer per part and illustrate the understanding of good intonation, balance, and blend.

· CMVII.2.5
perform compositions notated with contemporary and/or no-traditional symbols.

· CMVII.2.9
notate major/minor scales, chords, and arpeggio in both treble and bass clef as they apply to selected choral pieces.

· CMVII.3.1
evaluate a given choral composition using the appropriate musical terms and symbols from a student generated glossary.

Rationale:

This lesson is designed to teach the All-State choral music to students auditioning as well as provide the students with a better understanding of correct vocal technique, tone, performance, and pronunciation of the Russian language as it relates to their choral repertoire.
Management Framework:
90 Minute Lesson: Students will be sitting in front of the piano in a semi-circle according to voice part to better facilitate a proper choral sound and listening skills.

· 5 Minute discussion on Rachmaninoff

· 10 Minute vocal warm-up

· 40 Minute note rehearsal on Bogoroditse Devo

· 15 Minute rehearsal on proper Russian pronunciation

· 15 Minute vocal rehearsal using Russian on Bogoroditse Devo

· 5 Minute closure

Strategies

· Teacher-led discussion on the importance of Rachmaninoff in choral music

· Teacher modeling (sing/repeat)

· Group singing in parts and together

Procedures

Introduction:

· Students take out Bogoroditse Devo (Russian All-State music)—see attached music

· Teacher-led discussion on the importance of Rachmaninoff. Why is this type of choral work so “simple”? What kind of musicality is wanted in this piece and what is the most important part of this piece (dynamics and Romantic period sound) (CMVII 3.1)?
Body:

· Students will perform several vocal warm-ups that are teacher-led. These will involve mostly call and response, but also sight singing and group/part singing (CMVII 1.1).
· Students will rehearse their Russian Piece with and without accompaniment. Students will sing their individual part in four bar phrases (CMVII 1.4).

· Students will then sing as a group in four bar phrases, trying to complete the entire piece using the four bar phrase as a guide (CMVII 2.9).

· Note: Students will NOT be using the Russian language at this time.

· Once students have a grasp on just the NOTES of the music, there will be a teacher-led call and response on the proper Russian pronunciation of their music. This will also happen in four bar phrases. Teacher will use the Phonetic Russian alphabet key—see attached.

· Students will then use the correct Russian pronunciation and put the notes with the pronunciation (CMVII 2.5).

Closure:

· Students will sing the piece Bogoroditse Devo in its entirety using correct vocal technique and proper Russian pronunciation.

· Students will then be asked to sing the piece again, paying special attention to the dynamics of the piece that was discussed at the introduction of the lesson.
· Essential Question: Why do you think Rachmaninoff paid careful attention to detail about the dynamics of this piece? Do you think it had anything to do with the fact that this was written as part of a larger church work?
Assessment

· Students will sing informally throughout the lesson by themselves and in groups so that the teacher may evaluate their progress as the lesson continues and fix mistakes. This will better insure the degree to which each individual student is making progress with their music.
· Students will be asked to pronounce Russian by themselves so that the teacher may evaluate whether or not they are grasping correct pronunciation.

· These are diagnostic forms of assessment.

Materials

· Russian piece Bogoroditse Devo written by Rachmaninoff.
· Phonetic Russian alphabet key
· Piano
