Singing Styles and Techniques – Leader’s Notes

This is a suggested order and content for a class, workshop or plenary presentation on Singing Styles and Techniques. It will require a piano or keyboard player competent in these different styles to demonstrate and accompany the group singing. Most selections come from The United Methodist Hymnal (1989), with some from The Faith We Sing (2000), and one from Worship & Song (2011). Leaders will need to elaborate on these brief notes to explain or demonstrate the style to singers.

	1.	Sing a new song – one unknown to your people.
		a.	728, “Come Sunday”
		b.	“Until Jesus Comes,” Worship & Song, no. 3050
	
	2.	Sing an old song – to connect to your heritage.
		a.	363, “And Can It Be” (1,4,5)
	
	3.	Sing with new accompaniment – change from organ to guitar, or praise band to brass. Change
		the tune.
		a.	89, “Joyful, Joyful” and 400, “Come, Thou Fount of Every Blessing”
		b.	526, “What a Friend” and “Scarlet Ribbons”
		c.	368, “My Hope Is Built” and NAVY HYMN/MELITA (2191)
		d.	95, Doxology and 211, “O Come, O Come, Emmanuel” for Advent
		d.	 3001, “O For a Thousand Tongues to Sing,” AZMON’S GHOST (Mark Miller)
		But Be Careful:
		f.	286, “O Sacred Head” and 514, “Stand Up, Stand Up for Jesus”
		g.	57, “O for a Thousand Tongues to Sing” and “Oklahoma”
	
	4.	Sing without accompaniment – voices only, concentrate on the words
		a.	393, “Spirit of the Living God”
	
	5.	Sing with movement – sway, clap hands, tap feet, walk about and greet.
		a. 	84, “Thank You, Lord”
	
	6.	Sing with rhythm – put a strong beat in the keyboard and percussion.
		a.	2151, “I’m So Glad”
		b.	618, “Let Us Break Bread Together” – strong rhythm in slow tempo
		c.	369, “Blessed Assurance” – subdivide the rhythm
	
	7.	Sing expressively – let the text mood guide tempo and volume.
		a.	322, “Up from the Grave He Arose”
		b.	275, “The Kingdom of God”
		c.	2133, “Give Me a Clean Heart”
	
	8.	Sing silently – read a stanza, with or without accompaniment.
	
	9.	Sing responsively – use call and response with song leader; make singing interactive and 	conversational.
a.	657, “This Is the Day”
b.	2033, “Glory to God”
		c.	responsively: 657, “This Is the Day” or 2033, “Glory to God”
		d.	antiphonally: 211, “O Come, O Come, Emmanuel”
		e.	canonically: 207, “Prepare the Way of the Lord”
	
	10.	Sing with all ages – welcome and value all ages by singing their special songs
	
	11.	Sing outside of Sunday worship – bring music to Sunday School, youth gatherings, church 	meetings, weddings, funerals, staff training, charge conference, picnics.
	
	12.	Sing the style – sing a song’s intended style with integrity; contemporary gospel should not sound 	like a Bach chorale, nor Taizé chants like praise choruses.
		a.	2270, “I Will Enter His Gates” and 2031, “We Bring the Sacrifice of Praise”
		b.	382, “Have Thine Own Way, Lord” and 2152, “Change My Heart, O God”
		c.	367, “He Touched Me”
		d.	2048, “God Weeps” - lament
		e.	620, “One Bread, One Body”
		f.	464, “I Will Trust in the Lord”
		g.	328, “Surely the Presence of the Lord”
		h.	2149, “Living for Jesus”
		i.	123, “El Shaddai”
		j.	275, “The Kingdom of God”
		k.	291, “He Never Said a Mumbalin’ Word”

CONCLUSION: MAKING WORSHIP COME ALIVE THROUGH MUSIC

The African proverb says that the Spirit will not descend without song. Whenever and wherever the people of Africana gathered, whether in bondage or in freedom, at work or play, alone or together, there was singing. Their songs told of exile, slavery, torture, sorrow, and death. But they also kept alive the message of liberation, justice, hope, love, and life. The same is true today, especially in Africana worship. Singing is to worship as breathing is to life. It sustains and supports it. It may even define it. I think the white church can learn this lesson from the black church.
· As we worship, music can help to bring life to our liturgy.
· We can use music in our prayers to express those thoughts and words that would remain unexpressed if they had to be spoken.
· Music can strengthen the delivery of the spoken word and facilitate its hearing and understanding.
· In worship, liturgy, prayer, and sacrament, music unites us so that the Spirit will descend.

THANKS BE TO GOD!

HYMNS AND SONGS USED IN THIS PRESENTATION

	728	Come Sunday
	Web	The day of resurrection dawns (Gareth Hill)
	363	And can it be
	89	Joyful, joyful
	400	Come, thou fount
	368	My hope is built
	2191	MELITA
	526	What a friend
	---	SCARLET RIBBONS
	57	O, for a thousand tongues (Mark Miller tune)
	286	O sacred head now wounded
	514	Stand up, stand up for Jesus
	95	Doxology
	211	O Come, O Come, Emmanuel
	57	O, for a thousand tongues
	---	OKLAHOMA
	2083	My song is love unknown
	2156	Give peace
	2060	God the sculptor of the mountain
	2151	I’m so glad
	618	Let us break bread together
	620	One bread, one body
	369	Blessed assurance
	322	Up from the grave he arose
	275	The kingdom of God
	2133	Give me a clean heart
	2134	Forgive us, Lord
	2107	Wade in the water
	2048	God weeps
	2270	I will enter his gates
	2031	We bring the sacrifice of praise
	2149	Living for Jesus
	367	He touched me
	382	Have thine own way, Lord
	2152	Change my heart, O God
[bookmark: _GoBack]

3

