SIGHT-READING STRATEGIES FOR SUCCESS

Wednesday, August 17, 2011 OCPS In-Service at Edgewater High School

STRATEGIES FOR SIGHT-READING IMPLEMENTATION AND DEVELOPMENT

- Teaching patterns for recognition (sound before sight)
 - o Scales (DRMFSLTD)
 - o Thirds (D M R F M S...)
 - o Climbing (D R M R M F M F S...)
 - o Triads (e.g. D M S M D, D F L F D, T R S R T)
- Identify anchor points
 - o Major: do mi sol
 - o Minor: la do mi OR do me sol
- Sing anchor points only (rest and audiate missing pitches)
- Sing anchor points only (piano plays or vocal group sings the missing notes)
- Alternate notes between students or groups of students
- Sight-reading backwards

Exercise A

Exercise B

Exercise C

FINDING THE SIGHT-READABLE MOMENTS IN EXISTING REPERTOIRE

- Isolate voice parts with unison singing
- Break the piece into sight-readable chunks (e.g. homophony, transposed sections, etc.)
- Identify repeated or sequential material
- Slow the tempo and/or use rhythmic augmentation
- Extract chord progressions
- Eliminate chromaticism by substituting rests, allowing students to focus on easier harmonic content
- Use count-singing syllables

ADDITIONAL STRATEGIES FOR INTEGRATING SIGHT-READING INTO THE CHORAL REHEARSAL

- Sight-Reading Day pull selections from your library or use an anthology and lead a sight-reading workshop for the entire class period
- "Weekly Reader" select a piece which you will teach for only one week to encourage the
 development of sight-reading and musicianship skills and to expose students to a varied
 repertoire (Dave Cross, choralnet)
- Contextual Sight-Reading have students sight-read a piece and then play a recording of the piece to provide historical and cultural context
- Sight-Reading Buddies divide students according to skill levels with the more advanced students assisting the less advanced students

MUSIC PERFORMANCE ASSESSMENTS (MPA) SIGHT-READING IN A NUTSHELL

- Piano may be used to establish key, but sight-reading is a cappella
- Director may not actualize any rhythm or pitches
- Director must use a standard conducting pattern
- Director may indicate key signature, rhythmic difficulties, and voice leading
- Rhythmic exercise
 - o Exercise may be clapped, counted, sung, or recited on a neutral syllable
- Melodic/harmonic exercise
 - o Establish tonality (scales, triads, patterns, etc.)
 - o Two minutes of study time (re-establishment of tonality must fall within study time)
- For a more thorough description, consult the FVA handbook

ACKNOWLEDGEMENTS

Sherlee Glomb, FVA.net, and Masterworks Press publications

Matthew Swope Winter Park High School matthew.swope@ocps.net