

**CHORAL UNIT STANDARDS AND SUPPORT MATERIAL FOR
PRIMARY SCHOOLS IN SOUTH AFRICA**

by

UNITA LIBERTA WOLFF

Submitted in partial fulfilment of the requirements for the degree

Doctor Musicae

in the

Department of Music

School of the Arts

Faculty of Humanities

University of Pretoria

Promoter: Prof. Caroline van Niekerk

Co-Promoter: Prof. Heinrich van der Mescht

Pretoria

October 2001

ABSTRACT

This thesis is divided into parts, the nature of which differs according to the target groups for which they were written. In Part I the author sets out to generate Choral Unit Standards and their associated Assessment Criteria for Choral Singing in the Primary School in South Africa. The requirement of unit standards by the South African Qualifications Authority, and South Africa's recent move to outcomes-based education, provided the impetus for the Music Education Unit Standards for Southern Africa (MEUSSA) team to design a General Music Appraisal Programme, as part of which this work was designed to function.

The implementation of this Choral Unit Standards framework should have the following positive results:

- Choristers can earn academic credit for their participation in choral singing, thereby gaining recognition and support for their significant and substantial involvement.
- Choral educators are given effective guidelines and assessment criteria which enable them to structure a comprehensive and creditable choral programme.
- Increased acknowledgement and enhanced perception of the choral programme as an important medium for promoting the educational process is inculcated.
- Greater accountability to stakeholders is established, thereby placing the choral fraternity in a more powerful position to compete for recognition, support, time and resources.
- A common foundation for all choirs in South Africa is promoted. The Choral Unit Standards apply across cultural groups within South Africa, as well as at every level of development, i.e. from the primary school right through to tertiary institutions.
- The children's choir is recognised as an instrument of aesthetic and artistic excellence.

Part II of the thesis comprises support/resource material required to effectively implement the Choral Unit Standards and thereby structure and direct an innovative and meaningful primary school choir. The support material has also been written for students at tertiary institutions studying choral methods and conducting. Both pre-service and in-service education and training of teachers would benefit from this thesis. In the present economic

climate, this resource material can be made available at a far more affordable price than imported books, and is also compiled for the specific South African circumstances.

KEYWORDS

Primary/elementary schools, children, choirs, support/resource materials, unit standards, MEUSSA (Music Education Unit Standards for Southern Africa), conducting, choral rehearsals, music education, South Africa.

DEDICATION

This thesis is dedicated to my children, Elise, Helmut (Jnr.) and Ludwig, and my grandchildren, Matthew and Bianca. They are my reason for living.

ACKNOWLEDGEMENTS

I would like to express my sincere gratitude to the following remarkable people for their various contributions:

- Professor Caroline van Niekerk, my supervisor, who has offered astute guidance, vast expertise, significant support and constant encouragement. Without her practical assistance and supervision this thesis would not have been possible;
- Professor Heinrich van der Mescht for his meticulously professional scrutiny and felicitous assistance with final editing and proof reading;
- Petro Grové who was an inspirational force. She put me back on track when I was about to give up on the task;
- Brian Mitchell and the Redhill School trust and executive for granting me sabbatical leave so that I could complete this thesis;
- Charles and David Coutts-Trotter for generously supplying me with computer hardware;
- Steve Williams who gave his time unstintingly to help me with the lay-out and formatting;
- My sisters, Petro, Annatjie, Leoné and Martelle, for their constant encouragement; and
- My husband, Helmut, for his boundless patience, help and vital support in this venture.

I also wish to thank the University of Pretoria for granting me the financial assistance to write this thesis.

NOTES TO THE READER

The reader will find that the language use varies in different parts of the thesis. This is as a result of the different target groups that are being addressed, namely:

- The academic institution that requires formal use of language, which is implemented mainly in the “Research Outline” (**Part I**, Chapter 1);
- The South African Qualifications Authority (SAQA) that specifies terminology according to their guidelines, which is evident in “Generating Choral Unit Standards” (**Part I**, Chapter 3); and
- The ordinary teacher in the primary school who requires language use that is accessible, as in “Support Material for the Choral Educator in the Primary School” (**Part II**).

Furthermore, references are largely omitted in **Part II**, *Support Material for the Choral Educator in the Primary School*. This is not because this section is not based on wide-ranging literature study, in addition to personal experience. It is rather because this support material is for the ordinary teacher and it was deemed more user-friendly to omit numerous references, which would only interrupt the flow of information for such a reader, in contrast to academics who would require these references.

The thesis is divided into three parts. These parts are indicated by bold Roman numerals, with the chapter and page number in Arabic numerals (not in bold), e.g. **Part I** 3-6, refers to part one, chapter three, page number six. Likewise, figure **II** - 3-1, refers to the figure in part two, chapter three, figure number one.

The photographs used in **Part II**, Chapter 6, “Vocal Pedagogy and Musicianship Skills”, are all of choristers from the Redhill Preparatory School choir in Sandton, where the author teaches. Two sets of photographs are supplied as an illustration of the basic/pure Italian vowel sounds. (Refer to figures **II** – 6-15a to **II** – 6-15e.) This is because mouth shapes differ and the reader is thus given a more representative example than would be the case with only one set of photographs.

Throughout the thesis, middle **C** = **c**¹ and the **c** an octave higher would be **c**². The **b** that lies a semi-tone below middle **c**, would have no superscript number after it.

The International Phonetic Alphabet (IPA) symbols are given in square brackets, the equivalent letter in inverted commas, and a simplified version of phonetic spelling in ordinary curved brackets, e.g. [ɛ] “e” (eh). Although the International Phonetic Alphabet offers symbols for exact sounds in all languages, a simplified version of phonetic spelling (in curved brackets) and English equivalents are supplied because this may be deemed more user-friendly for the average choral teacher in the primary school. Throughout this thesis the long vowel sounds are used for [u], [ɔ], [ɑ] and [i]. The short vowel sound is used for [ɛ].

A general music glossary is not supplied in this thesis. Should readers require definitions and explanations of music terms that are not provided, they can consult the following books, the details of which are provided in the Sources:

- Decker, H.A. & Kirk, C. J. *Choral Conducting: Focus on Communication* (1988)
- Ehmann, W. & Haasemann, F. *Voice Building for Choirs*, Revised edition (1981)
- Hausmann, C.S. et al *World of Choral Music* (1988)
- MENC *Teaching Choral Music: a Course of Study* (1991)
- Rao, D. *We Will Sing!* (1993)

Although the author of this thesis criticises choral handbooks which lack back-of-book indexes, this thesis itself does not include such an index. The nature of theses and books differs, and this thesis does make use of substantial cross-referencing. If, as the author intends, **Part II** of this thesis is published, so as to make the material readily available for South African teachers, at that point an extensive back-of-book index will be added.

This thesis addresses Unit Standards in Choral Singing which are closely related to the General Music Appraisal Programme (GMAP). It is therefore suggested that readers familiarise themselves with the core structure of the GMAP. (Refer to the Appendix.)

TABLE OF CONTENTS

ABSTRACT	i
DEDICATION	iii
ACKNOWLEDGEMENTS	iv
NOTES TO THE READER	v
TABLE OF CONTENTS	vii
LIST OF FIGURES	xiv
LIST OF EXAMPLES	xviii
LIST OF TABLES	xx
LIST OF FORMS	xxi
LIST OF ACRONYMS AND ABBREVIATIONS	xxii

PART I

Academic Foundation and Unit Standards for Choral Work in the Primary School

Chapter 1	RESEARCH OUTLINE	Part I 1-1
1.1	Background Information	Part I 1-1
1.2	Personal Motivation	Part I 1-3
1.3	Research Question	Part I 1-3
1.4	Purpose of the Study	Part I 1-4
1.5	The South African Cost Factor	Part I 1-4
1.6	The General Music Appraisal Programme	Part I 1-6
1.7	Delimitations of the Study	Part I 1-9
1.8	Target Groups	Part I 1-10
1.9	Research Methodology	Part I 1-11
1.10	Layout of the Thesis	Part I 1-12

Chapter 2	REVIEW OF CHORAL TRAINING, AND THE DEVELOPMENT OF CHILDREN'S CHOIRS IN THE SECOND HALF OF THE 20 th CENTURY	Part I	2-1
2.1	Choral Directing Books Specifically Aimed at the Primary School Level	Part I	2-1
2.1.1	<i>Lifeline for Children's Choir Directors</i> by Jean Ashworth Bartle (1988)	Part I	2-2
2.1.2	<i>Directing the Children's Choir</i> by Shirley W. McRae (1991)	Part I	2-3
2.1.3	<i>Teaching Kids to Sing</i> by Kenneth H. Phillips (1992)	Part I	2-4
2.1.4	<i>Teaching the Elementary School Chorus</i> by Linda Swears (1985)	Part I	2-5
2.2	Books on Choral Directing Aimed at Secondary and Tertiary Levels	Part I	2-6
2.2.1	<i>Kick-Start Your Choir</i> by Mike Brewer (1997)	Part I	2-7
2.2.2	<i>Choral Music: Methods and Materials</i> by Barbara A. Brinson (1996)	Part I	2-8
2.2.3	<i>Choral Conducting: Focus on Communication</i> by Harold A. Decker and Colleen J. Kirk (1988)	Part I	2-9
2.2.4	<i>Conducting Choral Music</i> by Robert L. Garretson, 7 th Edition (1993)	Part I	2-10
2.2.5	<i>Choral Director's Rehearsal and Performance Guide</i> by Lewis Gordon (1989)	Part I	2-11
2.2.6	<i>Group Vocal Technique</i> by Frauke Haasemann and James M. Jordan (1991)	Part I	2-11
2.2.7	<i>"Die Groot Afrikaanse Koorleiersgids"</i> edited by Salóme Hendrikse (1991)	Part I	2-12
2.2.8	<i>Comprehensive Choral Music Education</i> by John B. Hylton (1995)	Part I	2-12
2.2.9	<i>We Will Sing!</i> by Doreen Rao (1993)	Part I	2-13
2.2.10	<i>Choral Music Education</i> by Paul F. Roe (1970)	Part I	2-14
2.3	Summary of Trends in Choral Music Education and a Brief History of Children's Choirs in the Second Half of the 20 th Century	Part I	2-15
2.3.1	Children's Singing and Vocal Pedagogy	Part I	2-15
2.3.2	Male Vocal Modelling with Children	Part I	2-19
2.3.3	Choral Educator Competencies and Behaviours, Teaching Style and Methods, and Rehearsal Techniques	Part I	2-20
2.3.4	Recruiting Choristers	Part I	2-23
2.3.5	The Mixed-Gender Children's Choir	Part I	2-24

2.3.5.1	The Scandinavian Mixed-Gender Children’s Choir	Part I	2-24
2.3.5.2	The American Mixed-Gender Children’s Choir	Part I	2-27
2.3.5.3	The English Mixed-Gender Children’s Choir	Part I	2-31
2.3.5.4	The South African Mixed-Gender Children’s Choir	Part I	2-32
2.3.6	Philip McLachlan’s Influence on Choral Singing in South Africa in the Second Half of the 20 th Century	Part I	2-33
Chapter 3	GENERATING CHORAL UNIT STANDARDS	Part I	3-1
3.1	Introduction	Part I	3-1
3.2	Choral Unit Standard: Intonation	Part I	3-3
3.3	Choral Unit Standard: Phrasing	Part I	3-12
3.4	Choral Unit Standard: Diction	Part I	3-16
3.5	Choral Unit Standard: Voice/Tone Production	Part I	3-25
3.6	Choral Unit Standard: Balance & Blend	Part I	3-32
3.7	Choral Unit Standard: Stylistic Authenticity	Part I	3-37
3.8	Choral Unit Standard: Expression	Part I	3-41
3.9	Choral Unit Standard: Timing	Part I	3-47
3.10	Choral Unit Standard: Critical Evaluation	Part I	3-53
Chapter 4	ASSESSMENT OF CHORISTERS AND CRITICAL CROSS-FIELD LINKAGES/ARTICULATION POSSIBILITIES	Part I	4-1
4.1	Assessment of Choristers	Part I	4-1
4.2	Critical Cross-Field Linkages/Articulation Possibilities	Part I	4-5

PART II

Support Material for the Choral Educator in the Primary School

INTRODUCTION	Part II	Intro-
--------------	----------------	--------

Chapter 1	STARTING A CHOIR	Part II	1-1
1.1	The Rationale for Choral Singing	Part II	1-1
1.1.1	Musical Benefits	Part II	1-1
1.1.2	Non-Musical Benefits	Part II	1-3
1.2	What Skills do I need to be an Effective Choral Educator?	Part II	1-6
1.2.1	Musical Skills	Part II	1-6
1.2.2	Non-Musical Skills	Part II	1-8
1.3	Membership of the South African Choral Society	Part II	1-10
1.4	Who will Sing in the Choir and how Large should the Choir be?	Part II	1-11
1.5	Financial Budget	Part II	1-12
1.6	Consultation with the School Principal and other Staff Members	Part II	1-14
1.7	Rehearsal Time, Venue and Equipment	Part II	1-15
1.8	Gaining Support and Public Relations	Part II	1-16
Chapter 2	PLANNING AND ORGANISATION	Part II	2-1
2.1	Recruitment and Retention of Choristers	Part II	2-1
2.2	Development of the Child Voice	Part II	2-2
2.3	The Changing Voice	Part II	2-4
2.4	Auditions	Part II	2-5
2.5	Selecting Appropriate Repertoire	Part II	2-16
2.6	Involving Parents	Part II	2-22
2.7	Planning Performances	Part II	2-26
Chapter 3	PRE-REHEARSAL AND NON-VOCAL REHEARSAL PROCEDURES	Part II	3-1
3.1	Preparing for Rehearsal	Part II	3-1
3.2	Score Study	Part II	3-1
3.3	Attendance Record and Award System	Part II	3-4
3.4	Creating an Environment Conducive to Music Making	Part II	3-5
3.5	Humour in the Rehearsal	Part II	3-6
3.6	Pace of Rehearsal	Part II	3-6

3.7	Movement	Part II	3-8
3.8	Motivating the Choristers	Part II	3-11
3.9	Seating/Standing Arrangement and Placement of Voices	Part II	3-13
3.10	Routine Rehearsal Plan	Part II	3-18
3.11	Behaviour Management in Rehearsal	Part II	3-19
3.12	Audio and Video Aids	Part II	3-19
3.13	Use of the Piano	Part II	3-20
3.14	Accompaniment and the Role of the Accompanist	Part II	3-21
3.15	Guidelines for Dismissal from the Choir	Part II	3-23
Chapter 4 REHEARSING THE CHOIR		Part II	4-1
4.1	The Choral Teacher's Voice as a Role Model	Part II	4-1
4.2	Intonation	Part II	4-2
4.3	Unison and Part Singing	Part II	4-6
4.4	Presenting New Repertoire	Part II	4-8
4.4.1	Song Acquisition	Part II	4-9
4.4.2	Expression of Text	Part II	4-11
4.4.3	The Musical Phrase	Part II	4-12
4.4.4	Rhythm and Pitch	Part II	4-16
4.5	Polishing and Interpreting Music	Part II	4-17
4.6	Memorising the Music	Part II	4-19
4.7	Mouthing the Words	Part II	4-20
4.8	Balance and Blend	Part II	4-20
4.9	Historical/Stylistic Guidelines and Cultural Context	Part II	4-21
Chapter 5 DEVELOPING CONDUCTING SKILLS		Part II	5-1
5.1	Body Posture of the Conductor	Part II	5-1
5.2	Clear Conducting Gestures	Part II	5-3
5.3	Conducting with/without a Baton	Part II	5-4
5.4	Standard/Basic Conducting Patterns	Part II	5-5
5.5	Height Level and Size of the Conducting Movements	Part II	5-11

5.6	Using the Left Hand for Cueing and Interpretation	Part II 5-12
5.7	The Preparatory Beat	Part II 5-13
5.8	Attacks and Releases	Part II 5-15
5.9	Rehearsal and Performance Gestures Differ	Part II 5-17
5.10	<i>Fermatas</i>	Part II 5-17
5.11	Getting Children to Watch the Conductor	Part II 5-18
Chapter 6	VOCAL PEDAGOGY AND MUSICIANSHIP SKILLS	Part II 6-1
6.1	The Vocal Instrument	Part II 6-1
6.2	Choral Tone Quality	Part II 6-4
6.3	Correct Singing Posture	Part II 6-6
6.4	Breath Management	Part II 6-11
6.4.1	Deep and Full Diaphragmatic-Abdominal Breathing	Part II 6-12
6.4.2	Catch (or Snatch) Breathing	Part II 6-14
6.4.3	Staggered Breathing	Part II 6-15
6.5	Resonance	Part II 6-15
6.6	Children's Vocal Ranges and Registers	Part II 6-20
6.7	The Importance of Head Voice	Part II 6-21
6.8	Italian Basic Pure Vowels, Uniform Vowel Colours and Vowel Modification	Part II 6-22
6.9	Diction	Part II 6-31
6.9.1	Pronunciation	Part II 6-31
6.9.2	Enunciation of Vowels and Articulation of Consonants	Part II 6-31
6.9.3	Clear Articulation of Consonants	Part II 6-32
6.9.4	Voiceless and Voiced Consonants	Part II 6-34
6.9.5	Diphthongs and Triphthongs	Part II 6-35
6.10	Agility and Flexibility	Part II 6-36
6.11	Use of Vocalises	Part II 6-36
6.12	Use of Imagery	Part II 6-40
6.13	Maintaining Vocal Health	Part II 6-41
6.14	Aural and Music-Reading Skills	Part II 6-43

Chapter 7	CONCERT PREPARATION	Part II	7-1
7.1	Pre-Concert Rehearsals	Part II	7-1
7.2	The Final Rehearsal	Part II	7-1
7.3	Pre-Concert Activities	Part II	7-3
7.4	Performance Attire	Part II	7-4
7.5	Stage Department	Part II	7-4
7.6	Placement of the Piano	Part II	7-6
7.7	Acoustics	Part II	7-7
7.8	Compiling a Programme	Part II	7-8
7.9	Contests, Eisteddfodau and Festivals	Part II	7-10

PART THREE

Conclusion

Chapter 1	CONCLUSIONS AND RECOMMENDATIONS	Part III	1-1
1.1	Conclusions	Part III	1-1
1.2	Recommendations	Part III	1-5
Appendix:	EMPOWERMENT THROUGH MUSIC EDUCATION: A GENERAL MUSIC APPRAISAL PROGRAMME (GMAP) FOR ALL LEARNERS IN SOUTH AFRICA by Petro Grové	Appendix	1
SOURCES		Sources	1

LIST OF FIGURES

PART I

- Figure I - 1-1 Practical extension of the GMAP in choral singing (Grové 2001: **Part I** 1-8 5-8)

PART II

- Figure II - 3-1 Formation for a treble choir with the smaller group in the middle and the bigger group (split up) on either side **Part II** 3-15
- Figure II - 3-2a Formation for a treble choir singing in three parts, with a strong and secure soprano 2 section **Part II** 3-16
- Figure II - 3-2b Formation for a treble choir singing in four parts, with a strong and secure soprano 2 section **Part II** 3-16
- Figure II - 3-3a Formation for a treble choir singing in three parts, with a weaker and insecure soprano 2 section **Part II** 3-17
- Figure II - 3-3b Formation for a treble choir singing in four parts, with a weaker and insecure soprano 2 section **Part II** 3-17
- Figure II - 3-4 Alternative choir formation for a treble choir singing in four parts **Part II** 3-17
- Figure II - 3-5 Designating each chorister with a number in a particular row **Part II** 3-18
- Figure II - 4-1 Climax close to the beginning of the phrase: “Happy Birthday” **Part II** 4-14

Figure II - 4-2	Climax more or less in the middle of the phrase: “Silent Night”	Part II 4-15
Figure II - 4-3	Climax near the end of the phrase: “South African National Anthem”	Part II 4-15
Figure II - 5-1a	Elbows too close to the body	Part II 5-2
Figure II - 5-1b	Elbows raised excessively high	Part II 5-2
Figure II - 5-1c	Shoulders relaxed and elbows raised slightly sideways	Part II 5-3
Figure II - 5-2	Conducting a two-beat pattern (both hands)	Part II 5-6
Figure II - 5-3a	Conducting a three-beat pattern (right hand)	Part II 5-6
Figure II - 5-3b	Conducting a three-beat pattern (left hand)	Part II 5-7
Figure II - 5-4a	Conducting a four-beat pattern (right hand)	Part II 5-7
Figure II - 5-4b	Conducting a four-beat pattern (left hand)	Part II 5-8
Figure II - 5-5a	Conducting a five-beat pattern (3+2) (both hands)	Part II 5-8
Figure II - 5-5b	Conducting a five-beat pattern (2+3) (both hands)	Part II 5-9
Figure II - 5-6	Conducting a six-beat pattern (both hands)	Part II 5-9
Figure II - 5-7	Conducting one beat per bar (right hand)	Part II 5-10
Figure II - 5-8a	Release signal for a voiceless consonant (right hand)	Part II 5-16
Figure II - 5-8b	Release signal for a voiced consonant (right hand)	Part II 5-16

Figure II - 6-1	Vertical mouth position with the lips slightly flared (vocal “embouchure”)	Part II 6-1
Figure II - 6-2	The vocal instrument	Part II 6-2
Figure II - 6-3	Tongue resting lightly at the base of the lower front teeth	Part II 6-3
Figure II - 6-4	Incorrect pulling back of the tongue	Part II 6-4
Figure II - 6-5	Resonance areas	Part II 6-6
Figure II - 6-6	Correct posture for singing when standing (front view)	Part II 6-7
Figure II - 6-7	Correct posture for singing when standing (side view)	Part II 6-8
Figure II - 6-8	Undesirable tension in the throat area, with the chin jutting out and up	Part II 6-8
Figure II - 6-9a	Correct posture for singing when sitting	Part II 6-10
Figure II - 6-9b	Slouching, incorrect posture for singing when sitting	Part II 6-10
Figure II - 6-10	Position of the diaphragm when inhaling and exhaling	Part II 6-12
Figure II - 6-11a	Elastic band stretched vertically representing the dropped, relaxed jaw for tall vowel sounds	Part II 6-19
Figure II - 6-11b	Elastic band stretched horizontally, representing an incorrect “East-West” mouth position	Part II 6-19
Figure II - 6-12a	Horizontal, East-West, mouth position	Part II 6-23

Figure II - 6-12b	Vertical, North-South, mouth position	Part II 6-23
Figure II - 6-13a	Index fingers gently at the corners of the mouth, promoting a vertical mouth position for tall vowels	Part II 6-24
Figure II - 6-13b	Two fingers on cheeks, promoting a vertical mouth position for tall vowels	Part II 6-24
Figure II - 6-13c	Fists on cheeks, promoting a vertical mouth position for tall vowels	Part II 6-25
Figure II - 6-13d	One hand, with fingers and thumb on either side of the mouth, promoting a vertical mouth position for tall vowels	Part II 6-25
Figure II - 6-14	Dark to bright vowel sounds	Part II 6-26
Figure II - 6-15a	Mouth position for [u]“u” (oo)	Part II 6-27
Figure II - 6-15b	Mouth position for [ɔ] “o” (oh)	Part II 6-28
Figure II - 6-15c	Mouth position for [ɑ] “a” (ah)	Part II 6-28
Figure II - 6-15d	Mouth position for [ɛ] “e” (eh)	Part II 6-29
Figure II - 6-15e	Mouth position for [i] “i” (ee)	Part II 6-29
Figure II - 7-1	Placement of grand piano	Part II 7-6
Figure II - 7-2	Placement of upright piano	Part II 7-7

LIST OF EXAMPLES

PART II

Example II - 2-1	Happy Birthday	Part II 2-11
Example II - 2-2	Silent Night	Part II 2-12
Example II - 2-3	Are You Sleeping? (Brother John)	Part II 2-13
Example II - 2-4	Ascending scale passage with a second voice-part	Part II 2-13
Example II - 2-5	Patterns to assess melodic memory	Part II 2-14
Example II - 2-6	Patterns to assess rhythmic memory	Part II 2-14
Example II - 2-7a	Descending arpeggios to determine the lower singing range extreme	Part II 2-15
Example II - 2-7b	Arpeggios to determine the higher singing range extreme	Part II 2-15
Example II - 2-8	Vocal ranges	Part II 2-16
Example II - 6-1	Exercise to demonstrate how the jaw feels when it is operating correctly and how dramatically the tone improves	Part II 6-17
Example II - 6-2a	Exercise promoting resonance (Gräbe 1999)	Part II 6-17
Example II - 6-2b	Additional exercise for promoting resonance (Gräbe 1999)	Part II 6-18
Example II - 6-3a	Exercise to extend and develop the range upward (1 st Ex.)	Part II 6-21

Example II - 6-3b	Additional exercise to extend and develop the range upward (2 nd Ex.)	Part II 6-21
Example II - 6-3c	Additional exercise to extend and develop the range upward (3 rd Ex.)	Part II 6-21
Example II - 6-4	Exercise to promote clear articulation of consonants	Part II 6-33
Example II - 6-5	Final release of consonant at end of phrase	Part II 6-34
Example II - 6-6a	Singing of initial voiced consonant	Part II 6-34
Example II - 6-6b	Scoping of initial voiced consonant	Part II 6-34
Example II - 6-7a	Exercise to focus on correct vocal embouchure	Part II 6-38
Example II - 6-7b	Additional exercise to focus on correct vocal embouchure	Part II 6-38
Example II - 6-8a	Exercise to extend the range upward	Part II 6-38
Example II - 6-8b	Additional exercise to extend the range upward	Part II 6-39
Example II - 6-9	Exercise to improve vocal agility and flexibility that are required for fast passages	Part II 6-39
Example II - 6-10a	Exercise to aid agility and loosen the tongue	Part II 6-39
Example II - 6-10b	Additional exercise to aid agility and loosen the tongue	Part II 6-40

LIST OF TABLES

PART I

- Table I - 1-1a Comparative price analysis of the book *Teaching Kids to Sing* by K.H. Phillips **Part I** 1-5
- Table I - 1-1b Comparative price analysis of the book *Teaching the Elementary School Chorus* by Linda Swears **Part I** 1-5
- Table I - 1-2 Components of the MEUSSA Model (Grové 2001: 3-11) **Part I** 1-7

PART II

- Table II - 6-1 Italian basic pure vowels **Part II** 6-23

LIST OF FORMS

PART I

Form I - 4-1 Progress Assessment report **Part I 4-4**

PART II

Form II - 2-1a Choir Audition form (Section a) **Part II 2-9**

Form II - 2-1b Choir Audition form (Section b) **Part II 2-10**

Form II - 2-2 Letter to Parents **Part II 2-23**

LIST OF ACRONYMS AND ABBREVIATIONS

ACDA	American Choral Directors' Association (USA)
FET	Further Education and Training
GET	General Education and Training
GMAP	General Music Appraisal Programme
HET	Higher Education and Training
INSET	In-Service Education and Training
IPA	International Phonetic Alphabet
ISME	International Society for Music Education
MENC	Music Educators National Conference (USA)
MEUSSA	Music Education Unit Standards for Southern Africa
NQF	National Qualifications Framework
NSB	National Standards Body
OBE	Outcomes-Based Education
PRESET	Pre-Service Education and Training
SACS	South African Choral Society
SAMRO	South African Music Rights Organisation
SAQA	South African Qualifications Authority
SARRAL	South African Recording Rights Association
SGB	Standards Generating Body