Folies Bergères Theatre, Saturday 18th July, afternoon 14.30

HOW TO SING STANDARDS WITH A JAZZ FEEL
Seminar/Masterclass with Anna Gotti

To SING STANDARDS WITH A JAZZ FEEL and give a song “that personal touch” we must first learn the melody of the song as written, choose the right key that will help us bring out the best quality in our voice, study the words by reading each phrase out loud in order to feel the emotion that the author wants to communicate; then go through the text again, stopping at each rest or point of “silence”.

We must listen to various versions of the same song sung by different great artists, hear their unique interpretation and try to understand why they give us such special emotions.

We can do this by technically analysing the following points: (I call this the “spelling” of a song)!

· vocal colours

· vibrato

· dynamics and registers

· phrasing

· rhythm: anticipation, syncopation, back phrasing

· improvising/scatting

· alliteration

· emphasis made on the consonants to accentuate more expression

· special effects that express sadness, happiness, sensuality, and anger

· pronunciation

Once the above work is done we are ready to give our own interpretation of the song. We will work on a song and I will distribute photocopies of the original sheet music. We will listen to different versions of the song and I will use background midi files and a piano to sing with. Then, the singer will “forget” all the technical work and let the heart be the guide of his feelings and of his voice.

Masterclass

During the second part of the seminar, I will listen to a few students who desire to sing. They must learn a song chosen from the below list and particular attention will be given to the interpretation of the song. It is important that each singer gives “a personal touch” to each standard, with the right feeling and jazz style using the above suggestions

List of the songs:

· Fly me to the Moon

· Summertime
· My Funny Valentine
[image: image1.jpg]

HOW TO SING STANDARDS WITH A JAZZ FEEL

by Anna Gotti

WHAT IS A JAZZ STANDARD?

Jazz standard is a musical composition, performed, and recorded by jazz musicians and singers that has become part of the jazz musical repertoire. There is no definitive list of jazz standards, and the list of songs deemed to be standards, changes over time
How do we study a standard?

1. Learn the melody

2. Find the right key

3. Study the lyrics & meaning

4. Listen to many different versions

5. The “Spelling”of the song

1- Learn the melody as written
It is important that we study the melody as written in the musical score before improvising the melody, it will be easier then to give our own interpretation and personal touch
2-Find the right key
Finding the right key will bring out the best quality in our voice, make you feel more comfortable without tension and worry. This will also be of great advantage when we want to improvise.
3- Study the lyrics and meaning
Read each phrase over and over till you learn it “off by heart” like you do with a poem – a standard cannot be read while you are performing on stage as this will take away most of your concentration and feeling.
Try to feel also the emotion that the author is wanting to communicate through the words.

4- Listen to different versions of the same song

When learning a standard I suggest you listen to as many versions of different artists as possible. Every artist has its own unique interpretation.
Some of the most great standard jazz singers: Sarah Vaughan, Ella Fitzgerald, Billie Holiday, Diana Washington, Helen Merrill, Nat King Cole, Tony Bennett, Ray Charles, Rachele Ferrell, Dee Dee Bridgewater, Dianne Reeves, Diane Shuur, Cassandra Wilson, Tuck & Patti, Nina Simone, Nnenna Freelon, ecc…
Listen to how each artist communicates its own personal emotions even though they are singing the same song and analyse what they do technically

5- Analysing technically a song (I call it, “SPELLING OF THE SONG”) – we listen to the following:
· vocal colours

· vibrato

· dynamics and registers

· phrasing

· rhythm
· improvising/scatting

· alliteration

· emphasis on the consonants

· special effects

· Pronunciation

VOCAL COLOURS
Head

Nasal/mask

Mouth

chest
VIBRATO
Diaphragmatic vibrato

Flutter vibrato

Throat vibrato

Shimmering vibrato

Straight tone into vibrato

DYNAMICS AND REGISTERS

Crescendo/decrescendo

Piano e forte

The use of different registers:

chest register/falsetto-head register

PHRASING
Phrasing is the way in which we group and emphasize the lyrics of a song to fit our personal style and emotional expression.
RHYTHM
Anticipation & back phrasing
–a singer can take a simple phrase and create more interest by using anticipation and back phrasing.

Syncopation – deliberate accents on the weak beat not written in the music, especially on the repeat of the tune . You are expected to be rhythmically creative in jazz standards…
Improvising – its nice to improvise over the chords of a melody once the original melody is established. Usually we use the same words (even though some vary them sometimes) but change the notes, of course respecting chord changes
Scatting – is vocal impro on a tune using word syllables such as: du, dup shu dup, du didap ecc…You can imitate an instrument such as trumpet, percussion ecc.. Usually you scat after you’ve gone through the original melody.. Many jazz singers scat but there are many that prefer to improvise the melody line.
ALLITERATION - Repetition of the initial sound in two or more words in a pharase (you make me smile with my heart)
EMPHASIS ON THE CONSONANT - to accentuate more expression (sweet comic)
SPECIAL EFFECTS

special sound effects will give you even more tools to permit the voice to express the meaning of the song sadness, happiness, sensuality and anger

PRONUNCIATION
good Pronunciation permits good style- listen to the way different artist pronounce the words of the song as it is important to give it the right style..
NB: Some of these points are taken from the book SING of Elisabeth Howard’s Vocal Power Singing Method, a wonderful, simple to understand and direct method for all singers which I highly recommend.

Anna Gotti, singer & songwriter, teaches modern singing technique and jazz in Italy since 1987. She is Vice President and one of the founders of the Italian Teacher’s Association (AICI) and has given seminars and workshops in Italy on Vocal Technique, Interpretation and Posture. She is president and founder of the Accademia Vocal Power Italia in Brescia and is Director and Coordinator of all the activities, seminars and teacher’s programmes in Europe for Elisabeth Howard of the Vocal Power Academy in Los Angeles. She studied singing in Australia where she lived till the age of 20 and she has made many recordings, her latest CD entitled "Ordinary Woman." was recorded in Italy in 2001 with the jazz pianist, Marco Cremaschini and a group of some of the best jazz musicians in Italy. The compact disc contains rearranged well-known jazz standards and songs written by Anna and Marco. For contacts � HYPERLINK "mailto:annagotti@virgilio.it" ��annagotti@virgilio.it� � HYPERLINK "http://www.annagotti.it" ��www.annagotti.it�

PAGE
3

