Chorus Vocabulary

1st Marking Period

Accompaniment: The musical background for principal musical part(s).

Alignment: The process of adjusting parts so that they are in proper relative position
Alto: A low female singing voice
Articulators: Any vocal organ that takes part in the production of a speech sound. Such organs are of two types: those that can move, such as the tongue, lips, etc. (active articulators), and those that remain fixed, such as the teeth, the hard palate, etc. (passive articulators)
Balance: The state of equilibrium where all the component parts of the music create a unified whole.

Baritone: A male singer or voice with a range higher than a bass and lower than a tenor
Blend: The combination or mixing of voices or instruments so that no singular voice is distinguishable from the group sound.

Breath: The air inhaled and exhaled in respiration

Breath control: The ability to direct the breathing mechanism to provide a well-regulated supply of air to the vocal cords or the mouthpiece of a wind instrument.

Canon: A composition or passage in which a melody is imitated by one or more voices at fixed intervals of pitch and time.
Chest voice: A vocal resonance area that feels to the singer as is the tone is resonating in his or her chest or throat (rather than primarily in his head).

Clefs: A symbol used to determine the name and pitch of the notes on the staff to which it is prefixed.

Conducting: Indicating the meter, tempo, changes in tempo and dynamics, and other musical outcomes through the use of gestures of the hands and arms.

Crescendo: Refers to a passage of music during which the volume gradually increases
Cues: Anything spoken or done that serves as a signal to an actor, musician, etc., to follow with specific lines or action; a signal or reminder to do something
Cut offs: To bring to an end
Decrescendo: Refers to a passage of music during which the volume gradually decreases
Diaphragm: A muscular membranous partition separating the abdominal and thoracic cavities and functioning in respiration. Also called midriff.
Diphthong: A complex speech sound or glide that begins with one vowel and gradually changes to another vowel within the same syllable, as (oi) in boil or (
Dynamics: Degrees of loudness.

Flat: Lowered in pitch by a semitone / Being below the proper pitch
Hard palate: A thin horizontal bony plate of the skull, located in the roof of the mouth. It spans the arch formed by the upper teeth.

Head voice: A vocal resonance area that feels to the singer as if the tone is resonating in his or her head (rather than primarily in the chest or throat).
Intonation: A musician's realization of pitch accuracy, or the pitch accuracy of a musical instrument. Intonation may be flat, sharp, or both, successively or simultaneously.
In-tune: In agreement in musical pitch or intonation.
Legato: In a smooth, even style without any noticeable break between the notes
Major: A scale built on the sequence of an ascending pattern of two whole steps, one half step, three whole steps, and one half step.

Measures: The metric unit between two barlines on the staff.
Minor: A scale built on the sequence of an ascending pattern of whole step, half step, whole, whole, half, whole, whole.

Mode: A type of scale that has an ordered series of pitches that, defines that scale's intervals, or steps coupled with a set of characteristic melodic behaviors.
Octavo: A standard size of sheet music that was derived from standard printing practices of the 19th century. This sheet music generally contains all of the vocal parts with the piano accompaniment.

Out-of-tune: Out of agreement in musical pitch or intonation.

Overtones: Any frequency higher than the fundamental frequency of a sound.
Pattern: A plan, diagram, or model to be followed in making things
(Personal Best) Max Q: is the highest level of achievement possible. It is the ability to reach through every struggle, challenge, or strenuous situation and reach your potential because failure is simply not an option.

Phrasing: Dividing musical sentences or thoughts into melodic and/or rhythmic sections, similar to the effect of punctuation in language.

Pitch: The highness or lowness of a tone, as determined by the frequency of vibrations per second.

Posture: The position of the body or of body parts

Range: The entire series of recognized notes / tones that a voice or instrument is capable of producing
Register: The relative "height" or range of a note, melody, part, instrument, etc
Responsibility: The act of involving personal accountability or ability to act without guidance or superior authority
Rib cage: The enclosing structure formed by the ribs and the bones to which they are attached

Scale: A sequence of tones, usually within an octave, and used as the basis of a composition.

Soft palate: The soft tissue constituting the back of the roof of the mouth.
Soprano: The highest singing voice of a woman or young boy
Sharp: Raised in pitch by a semitone / Being above the proper pitch

Staccato: Cut short crisply; detached
Staff/Staves: Five parallel lines on which music is traditionally written.
Support: To hold in position so as to keep from falling, sinking, or slipping.
System/Score: A notation showing all the parts of a musical composition

Stamina/Endurance: The ability to exert oneself for a long period of time

Tone: The audible characteristics of a musician's sound (light, bright, dark, etc.)
Unvoiced consonants: Consonants do not use the voice where no vibration can be felt by putting fingers on your throat, instead they are percussive and use hard sounds. (p, t, k, s, sh, ch, th (as in thing)

Vocal anatomy vocab.: The physical bodily structure and processes that are used to create sound.

Voiced consonants: Consonants that use the voice where a vibration can be felt by putting fingers on your throat. (b, d, th (as in then), v, l, r, z, j (as in Jane)
2nd Marking Period

(Building upon Marking Period 1)
Choral tone: The manner of producing musical tones together as a group. In vocal music, it involves the coordination of breath support, resonance of the tone and vowel and consonant sounds.

Diction: The degree of clarity and distinctness of pronunciation and articulation in speech or singing.

Ettiquette: The practices and forms prescribed by social convention or by authority.
Focus: to concentrate on a central point of attraction, attention, or activity
Hygiene: Conditions and practices that serve to promote or preserve health
Professionalism: The act of professional status, methods, character, or standards.
Punctuality: Acting or arriving exactly at the time appointed; prompt
Respect: Willingness to show consideration or appreciation
Vowel shape: The use of a person’s articulators to produce the correct vowel
Chorus Vocabulary

3rd Marking Period / 4th Marking Period

Adjudication: To hear and act as judge

Appearance: (Overall Effect) Outward aspect
Artistry: (Musicality) Artistic workmanship, ability, or quality
Balance: (Tone / Vocal production) The state of equilibrium where all the component parts of the music create a unified whole.

Beauty: (Tone / Vocal production) The quality that gives pleasure to the mind or senses and is associated with such properties as harmony of form or color, excellence of artistry, truthfulness, and originality
Blend: (Tone / Vocal production) The combination or mixing of voices or instruments so that no singular voice is distinguishable from the group sound.

Body alignment: (Technique) The optimal placement of the body parts so that the skeletal bones are efficiently used, so the muscles have to do less work for the same effect
Breath control: (Technique) The ability to direct the breathing mechanism to provide a well-regulated supply of air to the vocal cords or the mouthpiece of a wind instrument.

Choice of repertoire: (Overall Effect) Repertoire that is chosen to give an overall effect of the choir; most times contrasting pieces are used.

Clarity of consonants: (Technique) Consonants are clear and can be hear crisply

Clarity of texts: (Diction) The lyrics are clear and can be pristinely understood

Concept of style: (Musicality) the method and fashion of hoe the music is performed

Consistency: (Diction) Agreement, harmony, or compatibility, esp. correspondence or uniformity among the parts of a complex thing
Control: (Tone / Vocal production) to regulate or operate
Diction: The degree of clarity and distinctness of pronunciation and articulation in speech or singing.

Dynamics: (Musicality) Degrees of loudness.

Expression: (Musicality) The quality in a composition or performance which appeals to judgment, taste, or feelings, and which portrays the emotional intent of the composer.

Feeling of ensemble: (Overall Effect) Expression of music by the ensemble

Focus: to concentrate on a central point of attraction, attention, or activity
Harmony: (Intonation) Two or more tones sounding together, in tune.

Melodic intonation: (Intonation) Melody sounding together, in tune.

Musicality: The quality or condition of being musical
Note accuracy: (Technique) the accuracy of singing the correct notes
Overall effect: in general, the over arching outcome

Phrasing: (Musicality) Dividing musical sentences or thoughts into melodic and/or rhythmic sections, similar to the effect of punctuation in language.

Placement: the act of placing or the state of being placed
Pronunciation: A way of speaking a word, especially a way that is accepted or generally understood.
Rhythm accuracy: (Technique) the accuracy of performing the correct rhythms

Stage deportment: (Overall Effect) exiting the stage

Technique: a practical method, skill, or art applied to a particular task

Tempi: (Musicality) The speed of music.
Tone: The audible characteristics of a musician's sound (light, bright, dark, etc.)
Vocal Production: the process of training and improving vocal ability
Vowel Purity: (Diction) clarity and cleanliness of vowels by ensemble

