


# The Choral Advocate

The Newsletter of the Mississippi Chapter of the  
American Choral Directors Association

SPRING 2012 ISSUE


MISSISSIPPI  
ACDA


PROMOTING THE ART OF  
CHORAL MUSIC

# MS ACDA President


John Flanery  
University of Southern Mississippi

Our March conference in Jackson for our state MMEA/ACDA chapters now feels like a distant memory. Despite that it was only a few short weeks ago, I feel like I am looking in my rear-view mirror and "objects in mirror are closer than they appear."

In reflection, it was a wonderful time for us to be together. Thank you to outgoing MMEA president, Andrea Coleman, for her outstanding efforts. I look forward to continuing the work for next year's conference with Andrea, incoming MMEA president, Regina Weeks, and ACDA president-elect, Reese Norris. Serving is the greatest way we can give back to our field, and these folks have given time, energy, and creative spirit to our state.

As I look forward, there is still much to do. Our economy affects our state and local funding, and the prognosis is not strong. Mississippi needs to support the arts more, we all agree on this point. But we also need to demand more from ourselves. If our programs are truly successful, how can they cut what we do? We must ensure our success by lifting up not only our own programs, but those around us. It is the only way to survive.

I am thrilled and nervous about moving our conference to Hattiesburg and the campus of the University of Southern Mississippi. Thrilled because I do believe we have outstanding facilities and a first rate campus to host. Nervous because I know how we all feel about change and this alteration of the conference from Jackson to Hattiesburg will bring certain expectations and demands from each of you. I am optimistic that we will hit the mark on many of these requests and continually work to improve our conference at every turn. Here is a short list of things that you can expect upon planning for your conference in Hattiesburg:

The Thad Cochran Center, the R.C. Cook Student Union, Bennett Auditorium, Mannoni Performing Arts Center, and Trent Lott Center facilities will host us and are ready to impress you with the ample space, convenience, and invitingness that each has to offer.

On campus parking options will be much greater and free to you all as conference attendees. Our restaurant options are numerous on campus and in the surrounding area. In fact, you could eat at a different location for each meal on campus and not have to eat in the same location twice during your time here.

The hotels will require a short distance to travel, however I think the benefits will exceed this impediment. The hotels will have free parking, many will have complimentary breakfast options, and all will be \$30-50 cheaper per room, per night from what we have been paying. The savings should far exceed any inconvenience of being off site.

Please note the earlier deadlines as you prepare for next year too. The ACDA Concert Performance Audition materials as well as the MMEA Interest Session Proposals are both due by June 1, 2012. This is intended to promote quality and foresight in our conference. All of us will be better served by an enhanced preparedness in our presenters and performance choirs. The April 4-6, 2013 conference in Hattiesburg will indeed be full of great changes and familiar successes.

I wish you each a fabulous end of your 2011-2012 academic year and a refreshing summer.

John Flanery

# Ethnic and Multi-Cultural


Jabarie Glass  
Southaven High School

## Developing Healthy Singing Tone and Vocal Technique in the High School and Middle Choral Setting

by Jabarie Elgin Glass

"...the choral director is a *voice teacher* in every rehearsal. The choral director must see effective voice teaching as the *first* priority."

Donald Nuen, *Choral Concepts*

High school and middle school choral conductors are imposed with the important task of developing young, impressionable singing voices. In some cases, these singers are able to pursue one-on-one instruction with a quality voice teacher in their community; however, the common scenario with middle and high school conductors is that their choral rehearsals are the student's sole venue for instruction in vocal technique.

One goal of the secondary choral director should be to develop healthy singing that is rooted in solid vocal technique. In order for this to occur, we must rethink the role of the choral warm-up used in our rehearsals. Too often we notice through observing other conductors or through reflecting on our own approach, the use of vocal exercises that serve little function other than to "warm-up" the voice, just as an athlete does stretches to "warm-up" their muscles. We must ask ourselves if this type of warm-up is actually functioning the way we intend. We want a more sophisticated sound from our ensembles. We want our singers to sing with better intonation and a more beautiful tone. Furthermore, we want our ensembles to be able to perform the most advanced music. How can we make these desires a reality? There are only two ways to make these things happen: 1) recruit or pay for the most gifted singers or 2) develop the personnel we already have into stronger singers. The earlier option is typically not available to the secondary director unless teaching at a magnet or private school; therefore, most public school music teachers must to rely on the latter. In this situation, there is no room in the choral rehearsal for performing meaningless and often mindless exercises that likely do nothing more than reinforce poor technique. The warm-up period is the most useful time in delivering voice instruction to developing singers; therefore, it must be carefully planned; must be consistently used; and must be infused with vocal exercises that are proactive in establishing, reestablishing, and reinforcing the basic elements of good, healthy singing.

Like any other learned behavior, singing can improve through proper instruction that is consistently reinforced. In a group setting, the instructor must clearly define learning objectives that are appropriate for the level at which the singer(s) are currently performing; teach these learning objectives through consistent, meaningful terminology and a wide variety of exercises that appeal to all types of learners and that promote understanding; and continuously loop the process of "reinforce, review, reinforce, review, etc." until the ideal singing behaviors become habit. The latter

part of this process is where many directors fall short of developing stronger singers. What I have noticed through discussion with colleagues about their approach to voice building is that we know what good singing sounds like; we can clearly define what is necessary to achieve good singing; we generally have many techniques to approach developing strong singers; however, we fail in that we do not fully commit to reinforcing and re-teaching, when necessary, the singing behaviors we want students to exhibit.

Research has not proven one approach to developing singing technique as being better than another. There are, however, general concepts for healthy vocal production (i.e. body alignment; low, diaphragmatic breathing; places of resonance to amplify the voice; easy onset of sound; placement; etc.) on which one should base all approaches to singing technique. The techniques we see being presented at conferences and printed in highly distributed textbooks and instructional videos is a myriad of instructional approaches that have worked for one individual in isolated environments. What I see as being more important than the approach itself is that the instructor understands the learner; find ways to motivate the learner to want improve their singing abilities; and provide them with the subject matter necessary for them to improve, understanding fully that the techniques that work for one singer or group of singers might not work for another. Effective secondary choral conductors must find material that is appropriate for their singers. We must explore, through observing fine teachers and conductors and through reading literature, what techniques are available and be discriminate users of the information we gather. This is how each individual should develop their approach to building voices in the choral setting.

The following are a few suggested resources directors should examine to help build their arsenal of techniques to promote healthy and beautiful singing with their ensembles:

*Vocal Transformation for Secondary School Choirs*: Christine Bass (Instructional DVD)

*Daily Workout for a Beautiful Voice*: Charlotte Adams (Instructional DVD)

*The Choral Ensemble Warm-Up*: Frauke Haasemann & James Jordan (Instructional DVD)

*Foundations of Choral Tone—A Proactive and Healthy Approach to Vocal Technique and Choral Blend*: Alan Zabriskie (Text)

*Building Beautiful Voices*: Paul Neshaim & Weston Noble (Text)

*Evoking Sound—The Choral Warm-Up*: James Jordan (Text)

Jabarie Glass

# ACDA Advocacy Resolution

**Whereas,** the Human spirit is elevated to a broader understanding of itself through the study and performance in the aesthetic arts, and

**Whereas,** serious cutbacks in funding and support have steadily eroded state institutions and their programs throughout our country,

**Be it resolved** that all citizens of the United States actively voice their affirmative and collective support for necessary funding at the local, state, and national levels of education and government, to ensure the survival of arts programs for this and future generations.

***The Advocate*** is the official newsletter of the Mississippi Chapter of the American Choral Directors Association. It is published in October and February. The deadline for articles is the first day of the month preceding publication. Items received after the deadline may not be published.

Letters to the editor and advertisements are encouraged and should be sent to: Brad Johnson, PO Box 644, Wesson, MS 39191 or email [brad.johnson@colin.edu](mailto:brad.johnson@colin.edu). Mississippi ACDA reserves the right to select and edit any and all materials submitted for publication. For membership information or address changes contact Carol Joy Sparkman, 410 Winding Hills Drive, Clinton, MS 39056, or email [sparkman@mc.edu](mailto:sparkman@mc.edu). Additional information and resources are available on the Mississippi ACDA website [www.msacda.org](http://www.msacda.org).

## **Advertising Rates for *The Advocate***

Full Page: \$150.00 (7.5" x 10")

Half Page: \$100.00 (7.5" x 4.5")

Quarter Page: \$50.00 (3.75" x 4.5")


## Honor Choirs Shine at State Conference


Standing ovations by an audience of more than 900 at Galloway United Methodist Church acknowledged outstanding performances by the Women's Honor Choir directed by Anthony Maglione and accompanied by Dr. Kumiko Shimizu, High School All-State Honor Choir directed by Dr. Suzanne Pence and accompanied by Tommy Creel, All-State Show Choir directed by Katie DiCicco and accompanied by Michelle Howells.

Appreciation is extended to all directors who made sure their students were musically prepared for the first rehearsal. All three directors commented upon the exceptionally well-prepared singers with whom they were working.

Appreciation is also extended to the directors and parents who volunteered to serve as official chaperones and the directors who came to visit the rehearsals and stayed to help where needed.

Special thanks to Donna McCommon, All-State Honor Choir Chairman, Tommy Creel, Pearl High School, Angie Rawls, Pearl High School, Robert Sims, Terry High School, Joel Dunlap, Women's All-State Honor Choir Chairman, Long Beach High School, and Shane Cockrell, All-State Show Choir Chairman, West Jones High School for serving as chairman for the weekend.


Robert Sims, High School R&S Chairman  
[Rsims1358@yahoo.com](mailto:Rsims1358@yahoo.com)

# MS ACDA Ernestine Ferrell Award


Ruth Randle

Ruth Randle, choral director at Raymond High School, Raymond Freshman Academy and Carver Middle School in Raymond was awarded the 2012 Ernestine Ferrell Award. As a thirty-year veteran of the teaching profession in Mississippi, Mrs. Randle is known for her superior work as a choral director by building her program from the ground up, as a mentor to up and coming directors in her district, and a role model for her students and colleagues. The Ernestine Ferrell Award for Excellence in Choral Music in Mississippi is a prestigious award

established in 1992 and honors the memory of Mississippi's longtime State Supervisor of Music, Ernestine Ferrell. To be selected as a recipient of this award, one must have been active in Choral Music in Mississippi for at least twenty years, should have made significant contributions to the choral art, and should have the respect and admiration of colleagues and students alike. Previous honorees include Peggy Felder, James Leslie Reeves, Leonard Metts, Jack Donovan, Geneva Reeves, Joanne Edwards, Martha Murray, Roland Shaw, Donna McCommon, Rose Longwitz, Lillian Lee, Richard Joiner, James Hawkins, J Bruce Lesley, Robert Sims, Martha Neilson, Mark Malone, Gail McInnis, Nancy Moore, Brad Johnson, and Milfred Valentine. There are many other distinguished choral musicians who deserve to be nominated for this award. A committee of past presidents will select the recipient of this year's award. Postmark your letter of nomination no later than February 28, 2013. Send a detailed letter describing the career and contributions of the nominee including their current contact information, places and years of service and personal achievements. Send nominations to Tammy Carney.


# Interest Sessions


# Auditioned Choirs


# All-State Honor Choirs


Print clearly or type. ☐ New Membership ☐ Membership Renewal - Member Number: \_\_\_\_\_

FIRST NAME

MIDDLE NAME

LAST NAME

## Home Address

## Office Address

Address: \_\_\_\_\_ ☐ Primary  
AddressAddress: \_\_\_\_\_ ☐ Primary  
Address

City: \_\_\_\_\_

City: \_\_\_\_\_

State: \_\_\_\_\_

State: \_\_\_\_\_

Zip: \_\_\_\_\_

Zip: \_\_\_\_\_

Country: \_\_\_\_\_

Country: \_\_\_\_\_

Phone: \_\_\_\_\_

Phone: \_\_\_\_\_

Email: \_\_\_\_\_

Email: \_\_\_\_\_

Fax: \_\_\_\_\_

Fax: \_\_\_\_\_

## Membership Type (mark one)

## Choir Types (mark all that apply)

## Activity Areas (mark all that apply)

- ☐ Active US/Canada - \$ 85  
☐ Associate - \$ 85  
☐ Student - \$35  
☐ Retired - \$45  
☐ Institutional - \$110  
☐ Industry - \$135  
☐ Foreign Active Airmail - \$110  
☐ Life (\$200 Installments) - \$2000

Installment Amount: \$ \_\_\_\_\_

\* Canadian Fees same as U.S.

- ☐ Boys  
☐ Children  
☐ Ethnic & Multicultural  
☐ Girls  
☐ Jazz  
☐ Men  
☐ SATB/Mixed  
☐ Show  
☐ Women

\* Primary Choir Type \_\_\_\_\_

- ☐ Elementary School  
☐ Junior High/Middle School  
☐ Senior High School  
☐ ACDA Student Chapter  
☐ Two-Year College  
☐ College/University  
☐ Community Choir  
☐ Music In Worship  
☐ Professional Choir  
☐ Supervisor/Administrator  
☐ Youth & Student Activities

\* Primary Activity \_\_\_\_\_

## Statement

As an ACDA member, I will comply with the copyright laws of the United States of America as they pertain to printed music or the downloading of music off the internet. (Compliance with these laws is also a condition of participation by clinicians and performing ensembles that appear on any ACDA sponsored event or convention.)

## Application Submission Instructions

Please print this application, fill it out completely and remit with a Check, Money Order, or Credit Card in US Dollars payable to ACDA. Fax form to (405) 232-8162 or mail form to:

ACDA  
ATTN: MEMBERSHIP  
PO BOX 2720  
OKLAHOMA CITY OK 73101-2720

## Payment Options

Please Select Payment Type: ☐ Check # \_\_\_\_\_ (enclosed) ☐ Discover ☐ MasterCard ☐ Visa

Credit Card #: \_\_\_\_\_ Expiration Date: \_\_\_\_ / 20 \_\_\_\_ (Month/Year)

Name of Card Holder: \_\_\_\_\_

Card Holder Billing Address: \_\_\_\_\_

Signature: \_\_\_\_\_ Date: \_\_\_\_\_

I agree to pay above total amount according to card issuer agreement and acknowledge all sales are final unless duplicate payment is made.


# Mississippi ACDA

## Administrative Board

### President

John Flanery  
26 May Apple Avenue  
Hattiesburg, MS 39402  
University of Southern Mississippi  
118 College Drive #5081  
Hattiesburg, MS 39406  
C-601.434.1977  
W-601.266.6931  
H-601.620-4150  
F-601.266.6427  
[John.flanery@usm.edu](mailto:John.flanery@usm.edu)

### President-Elect

Election to be held in 6 months

### Vice-President

Tammy Carney  
1209 Fox Hill Drive  
Clinton, MS 39056  
Clinton Junior High School  
711 Lakeview Drive  
Clinton, MS 39056  
W-601.925.4184  
H-601.925.5639  
[Carneytammy44@gmail.com](mailto:Carneytammy44@gmail.com)

### Treasurer

Angie Rawls  
3628 Judith Drive  
Pearl, MS 39208  
Pearl High School  
500 Pirate Cove  
Pearl, MS 39208  
W-601.932.7943  
H-601.932.7639  
F-601.932.7943  
C-601.260.4707  
[awrawls@pearl.k12.ms.us](mailto:awrawls@pearl.k12.ms.us)

### Newsletter Editor

Brad Johnson  
PO Box 644  
Wesson, MS 39191  
H-601.643.2543  
C-601.754.0931  
[colinchoral@gmail.com](mailto:colinchoral@gmail.com)

### Newsletter Publication

Joanna Hunt  
1030 Northpointe Dr.  
Jackson, MS 39211  
C-601-672-7409  
[jhuntchoirs@hotmail.com](mailto:jhuntchoirs@hotmail.com)

# Repertoire and Standards Chairpersons

### Senior High School Choirs

Robert (Bobby) Sims  
238 Lisa Circle  
Madison, MS 39001  
Terry High School  
235 West Beasley  
Terry, MS 39110  
W-601.878.5905 ext. 1625  
F-601.878.2782  
[rsims1358@yahoo.com](mailto:rsims1358@yahoo.com)

### Show Choirs

Shane Cockrell  
West Jones High School  
C-601.297.5507  
[pscockrell@jones.k12.ms.us](mailto:pscockrell@jones.k12.ms.us)

### Junior High/Middle School Choirs

Chris Young  
804 Longwood Place  
Clinton, MS 39056  
Sumner Hill Junior High  
400 West Northside Dr.  
Clinton, MS 39056  
W-601.925.5510  
H-601.924.0285  
[lyoung@clinton.k12.ms.us](mailto:lyoung@clinton.k12.ms.us)

### Children's Choirs

Michele Champion  
100 Parker Drive, Apt.C5  
Clinton, MS 39056  
McLeod Elementary School  
1616 Sandelewood Place  
Jackson, MS 39211  
W-601.987.3597  
C-706.414.7920  
[mchampion70@gmail.com](mailto:mchampion70@gmail.com)  
[schampion@jackson.k12.ms.us](mailto:schampion@jackson.k12.ms.us)

### Women's Choir

Joel Dunlap  
18080 Green Leaves Drive  
Gulfport, MS 39503  
Long Beach High School  
300 East Old Pass Road  
Long Beach, MS 39560  
H-228.265.2383  
W-228.863.5893  
[dunlapjo@lbsd.k12.ms.us](mailto:dunlapjo@lbsd.k12.ms.us)

### Men's Choirs

Daniel Vernon  
501 Fairways Dr. Apt. 12G  
Vicksburg, MS 39183  
Warren Central High School  
1000 Hwy. 27  
Vicksburg, MS 39180  
W-601.631.2916  
C-601.218.4631  
[bigdvernon@yahoo.com](mailto:bigdvernon@yahoo.com)

### Boy Choirs

Andrea Coleman  
5025 HWY 80 E  
Pearl, MS 39208  
C-601.927.9604 [acole-](mailto:acole-man516@gmail.com)  
[man516@gmail.com](mailto:man516@gmail.com)

### Music and Worship

Chris Brown  
Oxford High School  
C-662.832.9877  
[wcbrown@oxford.k12.ms.us](mailto:wcbrown@oxford.k12.ms.us)

### Ethnic and Multicultural

Jabarie Glass  
PO Box 1835  
Southaven, MS 38671  
Southaven High School  
735 Rasco Drive  
Southaven, MS 38671  
H-601.801.1280  
[Ja-barie.glass@desotocountyschools.org](mailto:Ja-barie.glass@desotocountyschools.org)

### Two-Year College Choirs

LaDonna Tyson  
302 Hyland Drive  
Petal, MS 39465  
Pearl River Community College  
101 HWY 11 N  
Poplarville, MS 39470  
C-601.520.7826  
[ltyson@prcc.edu](mailto:ltyson@prcc.edu)

### College/University Choirs

Gregory Fuller  
100 Greenleaf Dr  
Hattiesburg, MS 39402  
University of Southern Mississippi  
118 College Drive #5081  
Hattiesburg, MS 39406  
C-601.329.3265  
W-601.266.4092  
H-601.296.1814  
F-601.266.6427  
[Gregory.fuller@usm.edu](mailto:Gregory.fuller@usm.edu)

### Youth Student Activities

Jonathan Kilgore  
2409 Arbor View Circle  
D'Iberville, MS 39540  
MGCCC Jackson County Campus  
W-228.497.7707  
C-601.918.5239  
[jonathan.kilgore@mqccc.edu](mailto:jonathan.kilgore@mqccc.edu)

### Web Master

Nick Cummins  
Delta State University  
DSU Box 3256  
Cleveland, MS 38733  
W-662.846.4115  
C-205.383.6077  
[Ncummi1@tigers.lsu.edu](mailto:Ncummi1@tigers.lsu.edu)

### ACDA Southern Division

**Treasurer**  
**SATB All-State Chair**  
Donna McCommon  
101 Overlook Pointe Circle  
Ridgeland, MS 39157  
H-601.842.6498  
[dwmcccommon@comcast.net](mailto:dwmcccommon@comcast.net)

### At Large

**(MMEA President)**  
Andrea Coleman

### Convention Registrar

Robby Daniels  
506 East Franklin Street  
Quitman, MS 39355  
Quitman High School  
210 South Jackson Avenue  
Quitman, MS 39355  
W-601.776.1270  
C-601.409.0385  
F-601.776.6136  
[rdaniels@qsd.k12.ms.us](mailto:rdaniels@qsd.k12.ms.us)

### Membership

Carol Joy Sparkman  
410 Winding Hills Drive  
Clinton, MS 39056  
Mississippi College  
PO Box 4021  
Clinton, MS 39056  
W-601.925.3449  
C-601.214.8893  
F-601.925.3945  
[sparkman@mc.edu](mailto:sparkman@mc.edu)

# The Choral Advocate

The Newsletter of the Mississippi Chapter of the  
American Choral Directors Association

SPRING 2012 ISSUE


MISSISSIPPI  
ACDA

AMERICAN  
CHORAL  
DIRECTORS  
ASSOCIATION


PROMOTING THE ART OF  
CHORAL MUSIC