University at Albany Department of Theatre
VOICE for the THEATRE
 ATHR 343Y
Fall 2015
__

Class Time: 		Tuesdays & Thursdays, 4:15-5:35
Class Location:	PAC 53
Instructor:		Marnie Andrews
Email:			mandrews@albany.edu

Office Phone:		917-701-4424
Office Hours: 		Tuesday, Thursday, 12-1 & 3-4, by appt. only
Office Location:	PAC 346
Catalog Number:	THR 343Y-0001 Class #9873
Required Book: 	“Speak with Distinction,” Edith Skinner.(Avail U/Albany bookstore.)
__
Course Description: The study of voice production for the stage and for recording, employing exercises in relaxation, breathing and resonance designed to liberate the individual’s optimum natural voice. Exercises include projection in a variety of performance spaces with emphasis on text presentation. The course is designed for the professional actor, but will work for any student wishing to improve to quality of the voice through exercises in the class and practice outside of class. Students are expected to attend all classes and develop the quality of his/her voice through exercise work, monologue, song, and understanding the implementation of IPA (International Phonetic Alphabet) for greater clarity.
NOTE: This class fulfills the general education requirement.
Course Goals: Syllabus may change with class skills. Theatre is a collaborative art.
By the end of this course, students will:
· Identify at least one of his or her vocal/speech problem areas.
· Understand and be able to demonstrate exercises used to improve problem areas.
· Develop a comprehensive personal voice and speech warm-up based on the techniques introduced throughout the course.
· Prepare text on the page for rehearsal, utilizing phonetic markings introduced throughout the course.
· Perform two different styles of text.
Specific Skill Areas to be Developed:
· Breath: developing breath control, efficient breathing habits, exhalation with minimal effort.
· Vocal Production: pitch, inflection, vocal quality (freedom from nasality, tension or breathiness), and projection.
· Rate and flow of speech.
· Articulation: learning to recognize and reproduce appropriate speech sounds of Standard American English.
· Texts: The Actor Speaks by Patsy Rodenburg, Speak With Distinction by Edith Skinner (can be shared between students.)

Marnie Andrews		Voice I Thr 343				Page 2

Class Preparation: Always come prepared to work, as in workout, in clothes you can get on the floor and stretch in. No heels or sandals. You will often work without shoes, so have socks available.
Once you have learned relaxation and warm-up techniques, you are expected to be warmed up by the time you present in class.

Grading:
· Attendance is mandatory. You are allowed ONE unexcused absence. Beyond that, your grade is affected. If you arrive late, after 10 minutes of class, you will not be allowed in without my prior consent. Two late arrivals equal an unexcused absence. Three unexcused absences may result in failure of the course. An absence is excused by an official doctor’s note or a official’s note. I must be called ahead if you will be late.
· 40 % Performance: You will speak in every class. You will be reading some things cold and from the Skinner text in class. You will choose and work on three different performance texts throughout the course: 1. Shakespearean sonnet or monologue. 2. A song or modern monologue. Both are two minutes, maximum. 3. Five minutes of texts you have chosen to best represent you will be the final. These you choose and perform at different points during the semester.
· Your final grade is based upon the progress you have made throughout the process.
· 20 % Text Preparation: For the first two performances, you will be required to submit a copy of your text prepared in the following manner:
· Marked with vowel phonetic symbols.
· Type written and double spaced.
· A second clear copy without markings for my records.
· 20 % Mid-Year: After choosing your piece, you will read the text while being recorded. During the week of mid-year exams, you will read/perform the text that you recorded at the beginning of the semester. Your grade is comprised of your progress in the areas of text preparation, vocal production and diction. You will also be graded on your team presentations of IPA.
· 20% Final-Exam: For the final, you will choose up to five minutes of text to present to the class. (Do not exceed five minutes, or your grade will be affected.) You will be graded on your progress from the start of class to the final. For the FINAL, submit only the copy of the texts, without IPA markings to your instructor before you perform. There will be an IPA game to test your skills in recognizing that alphabet.

Marnie Andrews		Voice I Thr 343				Page 3

A note on all assignments:
· Late Assignments: your grade goes down one letter every day.
· Arrive ready to work: As each class begins with a warm-up, wear the right clothes. Be prepared to exercise: tight jeans, work boots, skirts, heels, low-riding pants, etc. will get in your way when warming up
· ALWAYS have a PENCIL for marking your text. Coming to class unprepared will cause your grade to go down.
· All students taking theatre classes are required to attend all Theatre Department Productions. Not attending is considered an absence. Ticket stub must be submitted.
· The only way to progress in this class is through regular and frequent practice.
Date of Class:		 	Topic:
August 27th	Introductions. Learning to warm-up. Diaphragm.
Audition prep, Fall plays
.

September 1st	Introduction to IPA and exercises. “Speak with Distinction.”Assign teams for flash cards
	 Intro Laban. Choose a sonnet, bring to next class.

September 3rd	Do IPA on your sonnet choice.
 By hand (no internet.) Playing with sonnets

September 8th		 Text work-round 1 IPA Team 1.-Laban

September 10th			Cold readings. IPA Team. Text from book

September 15th	Begin research on project. Text work-round 2. IPA Team 2. Laban.

September 17 	Intro to “scoring a text.”
 work-round 3. IPA Team 3. Laban Sonnet IPA due

September 22nd	NO CLASS. Holiday

September 24th	1st Text work-. Team 4 IPA Bring 1st reading choice to class. (No self-written poems, no children’s poems; eg: Dr. Seuss—not a good choice, Walt Whitman, Grace Paley— good choices.) Sign up for a recording. NOTE: You must first SELECT and have my approval on the text being used for the recording--this first serves as my initial analysis of your voice, and then becomes the text for your mid-year. Choose what you will enjoy working on during the semester
September 29th 		Feedback and excerpts from reading.	
Marnie Andrews		Voice I Thr 343				Page 4

October 6th 	Cold readings-round 1.

October 8th 	Movement with text

October 9th-11th 	“REUNIONS: Re-Unions” ATTENDANCE REQUIRED

October 13th 	Articulators. Cold readings-round 2

October 15th			1st IPA flash session

October 20th 	Circles of concentration

October 22nd			Possible choices from final 1. 2nd IPA Flash session	

October 27th			Possible choices from final 2. 3rd IPA Flash session		

October 29th			Intro to recording. Assigned book excerpts.

November 3rd Group 1. Record 	

November 5th 			Group 2. Record

November 5th-14th	“Good Kids” ATTENDANCE REQUIRED.

November 10th 			Singing preparation. (concert Hall?) Choose a song.

November 12th 			Perform Songs Group 1

November 17th 			Perform Songs, Group 2

November 1			4th IPA Flash session. Auditioning using vocal skills

November 24th			Auditioning Shakespeare or text plays

November 26th 			NO CLASS HAPPY THANKSGIVING

December 1st			Advanced Voice Recording. Recorded Books.

December 3rd			Perform Finals

December 8th			Perform Finals

Exam				IPA cards/Speaking in Main Hall

General Education Requirements: Learning Objectives are as follows:
· communicate ideas (creative, expressive, intuitive, intellectual) according to a specific set of criteria
· establish and maintain an appropriate performer/audience relationship in a given oral exercise, and actively engage with listeners/audience
· respond to and, where appropriate, incorporate listener's comments and questions
· critique, orally or in writing, an oral performance.

	Grade Scale
	Grade Conversion
	
	Grade Scale
	Grade Conversion

	93-100
	A
	
	73-76
	C

	90-92
	A-
	
	70-72
	C-

	87-89
	B+
	
	67-69
	D+

	83-86
	B
	
	63-66
	D

	80-82
	B-
	
	60-62
	D-

	77-79
	C+
	
	Grade < 60
	E

vkt mares

ol Y

o Ty o, 124 34 by ey

oD Tt il

e o i S ot e o b e
% e s e ke,

e o e

et o b

© Demiarprmt e ok gt

. g i, g i, o i i

