Children’s Choirs

Pitch Matching

QUESTION: What are some of the reasons for pitch-matching problems?
ANSWER (provided by Judy Henneberger): Some of the reasons for difficulty in matching pitch include:

1. lack of experience and training in singing 

2. lack of concentration 

3. undeveloped tonal memory 

4. lack of coordination of thinking, breathing, hearing, and vocalization Skills 

5. has no concept of melodic direction and high and low 

6. auditory impairment 

7. does not differentiate between speaking and singing voices 

8. poor posture 

9. health problems such as asthma 

10. cultural and ethnic speech ranges 

QUESTION: What are some of the remedial activities that improve pitch-matching?
ANSWER (provided by Judy Henneberger): Remedial activities should be selected according to the vocal and/or physical needs of the children and may include:

1. the use of speech chant with varied vocal inflections that gradually lead into singing 

2. use every opportunity to help the child to become aware of vocal sounds and to differentiate between the speaking and singing voices 

3. select vocalises that focus on matching pitch and that expand the child's vocal range 

4. use movement and stretching games to increase concentration, posture, and to teach the concept of high and low 

5. use of correct posture and breathing techniques 

6. choose songs with appropriate range and tessitura 

7. use of speech, singing, and movement games which energize the body and allow for individual solo-singing 

8. make a tape recording of vocalizes and songs to be practiced by the child at home 

9. use visual aids to introduce and reinforce various concepts of correct singing 

10. some children do not know what "singing in unison" means, therefore one needs to establish and develop an awareness and ability of in-tune unison singing 

11. play recordings of excellent models of the child s singing voice and of children s choirs 

12. use lots of "tender, loving care" and positive reinforcement in working with the children who are experiencing pitch-matching problems 

13. minimize the use of the keyboard in the choir rehearsal so that you and the children can hear the voices and better assess where improvement is needed. 

Children's Choirs-Getting Started
QUESTION: I am just starting a children's choir. How do I get the choir off the ground?
ANSWER (provided by Michael Wustrow): It is important to establish a contact with parents as well as the children. Contact people who already work with the children, or maybe even some music teachers in your area (piano teachers, school teachers), and ask them to suggest names of people who might be interested. This will help you set up a list of priority children to target. Send a letter of invitation (maybe tell them they were "recommended") and follow it up with a phone call to the parent to discuss the whole concept of what a children's choir is and what it can do for their child. Once you talk to a few parents, word of mouth will spread the news and your choir will be off and running. 

QUESTION: How can I get parents to better support my choral program?

ANSWER (provided by John Witvliet): Invite them to attend a rehearsal. Children will enjoy impressing their parents with what they've learned. And you'll have an opportunity to show how important music can be--not just talk about it. Statistics now prove that participation in choir, band, or orchestra raises a student IQ and increases their ability to think and reason. These same students also had higher SAT scores. The longer students participated in music programs, the more impact it had on their learning. This information passed on to parents should help increase their willingness to have their children in choir.


QUESTION: How can I motivate the children?

ANSWER (provided by Judy Henneberger): Always have a surprise or a new approach or teaching strategy in each rehearsal. Keep the rehearsal pace moving along with no big time gaps. Know the music so you can "eyeball" the children. Do not spend a lot of time "drilling" a piece. Think of different ways to repeat the difficult passages. Sing and play musical games more - talk less. This helps to maintain the interests of the children as they anticipate and look forward to the next rehearsal.

QUESTION: Give me some tips about how to keep children engaged during the rehearsal.

ANSWER (provided by Madeline Bridges):
1. Keep them singing. The more we as directors TALK, the more easily the kids get "off-task." The more they are involved in making music, the less time they have to become unfocused 

2. Have a seating chart. In my opinion, this is a must. Many directors use folders w/ names on them placed in the chairs. Others put name tags on the chairs. I do not recommend putting girls on one side of the room and boys on the other. Mix them up. However, I avoid putting a boy between two girls. 

3. Post an agenda. Have a chorister cross off each item on the agenda as it is completed. Engage children in the joy of accomplishment. 

4. Frequently call on individual children to sing an echo pattern, a line of an anthem, or anything. Move quickly from child to child. It's amazing how quiet they will get to hear one of their peers sing. PLUS we know that children learn so much about how they sound when they sing alone. I had my choir assistant count how many times I called on an individual child to sing something in a recent rehearsal--it was over 25 times. (I don't mean one child sang 25 times; rather, 25 times I asked one of the children to sing something back to me, etc., by him/herself.) Music and Materials Resources 

Dr. J. Kempster from “Lifeline for Children’s Choir Directors”
A seating plan and the way the chairs are set up are two of the physical factors that help make a good choir rehearsal. She advises to have a seating plan that organizes the children by height, voice and conduct; putting the ones that ’aptê to misbehave with those that usually are the ’well behaved’. I believe that her rehearsal techniques lend themselves to promote good behavior and member participation.
Some suitable ways for the junior choir to share their music, learn their music, and have potential goals are to have: children’s choir festivals, competitive music festivals, workshops, and out-of-town choir exchange with other schools. Also, they can perform at nursing homes, hospitals, universities, and libraries.

In the Junior Choir have elections: elect a president, co-president, secretary and librarian. The officers have their responsibilities; the president helps with thank-you speeches at special performances, and helps you to keep track of birthdays and special days. Have parties after concerts, festivals and at the end of the year. Don’t forget to say thank-you to all your volunteer helpers, parents and so on.
