AIRS Mid-term Report – Sub-Theme (Please insert your Sub-theme number)
Individual Co-Investigator/Collaborator Report

(April 1 2009 – March 31, 2012)
Deadline for submission: May 28th, 2012 - Please send to your Sub-Theme Leader(s), Theme Leader and Thérèse Antonini (AIRS Project Manager)
	1. Name of Researcher Darryl Edwards
	2. Date: May 28, 2012

	3. Check which status applies to you:
[] Team leader or co-leader [X] Co-investigator [] Collaborator

	For Canadian Co-investigators or Collaborators:
How much funding, in Year 3, was awarded to you or your student(s) to support student research

[] None [X] $_10,000__________

	4. Sub-theme team(s) to which you belong (Check all that apply; place an “X” if the primary sub-theme and “x” if a secondary sub-theme)
[] 1.1 Perception and production in the development of singing

[] 1.2 Multimodal aspects of the development of singing

[] 1.3 AIRS test battery of singing skills

[] 2.1 Learning to sing naturally

[X] 2.2 Teaching singing in formal settings

[] 2.3 Teaching through singing

[] 3.1 Singing and cross-cultural understanding

[] 3.2 Singing and intergenerational understanding

[] 3.3 Singing and health

[] 4 AIRS Digital Library

	5. The mid-term report of June 2012 requests a summary of the roles and responsibilities and results achieved by each team member. In preparation for that report looking back over the project:
a) Please describe the role you have played in the AIRS research team to date. In this description include aspects of your research profile and areas of expertise that have contributed to the project.
· Attended the AIRS pre-inaugural meeting at Ryerson University, the inaugural meeting at UPEI, co-presented as part of the AIRS team with Annabel Cohen at the Royal Conservatory of Music, December, 2010.

· Co-Chaired the International Symposium for Performance Science, August, 2011 (University of Toronto), integrating AIRS and AIRS-centred performances into the symposium: Toronto Children’s Chorus at Opening Ceremonies, Concert Opera Group: Don Giovanni, pre-paper performances.
· Regularly featured and/or included AIRS in The Canadian Music Educator magazine articles as quarterly columnist for voice and singing.
· Integral in the networking, organization and implementation of 2.2’s work and research. This included on-site visits in China, Czech Republic, and (upcoming) Brazil.

· Presented at the Vancouver International Song Institute (VISI) 2010 on behalf of AIRS.

· Amassed voice lesson recordings from Toronto Children’s Chorus and University of Toronto.
· Regarded internationally as a vocal pedagogue, performer and researcher as pertains to solo singing (classical Western singing for opera, recital, etc.) and Western choral music education and performance.

	b) Please describe any particular responsibilities you took on for the AIRS research team (e.g. supervision of student work; writing ethics review, liaising between AIRS and students) to assist reaching the goals of AIRS. (If you feel you have already provided this information for Years 1 & 2, just focus on Year 3.)
Year 3: Supervision of student work (Jason Noble, Mus.M. (Western): English Language Vocal Ped. Literature review (2000 to present).

	c) Please describe the results you have obtained or the nature of the information you are working toward obtaining. Please be careful to distinguish between actual and hypothesized results.

Teaching and Learning Sequences in the Voice Studio

Transcriptions and categorizations verbal, gestural, and other identifiable sequences.

A study

	d) Please describe the scholarly outcomes of this work, i.e., new knowledge.
· Presentation and analysis of formal teaching practices in the voice studio.
· The premiering of two song cycles for tenor: Lloyd Burritt’s Image-Nation for tenor, french horn and piano, (texts: Robin Blaser), and Andrew Ager’s Ovid Songs for tenor and piano (texts by Ovidius), premiered on June 10 , 2012 (VISI) and July 12 (Centre for Opera Studies in Italy: Sulmona) 2012, respectively.
· - Individual comparisons on the teaching of Western classical singing in Canada, the United States, China, Brazil, Czech Republic, and the United Kingdom.
· Selected issues regarding the teaching of Western solo vocal music in Western and non-Western cultural environments (Asian, South American)
· Long-term goal: Development of edited monograph (co-edited with C. Beynon) on various aspects of the formal teaching of singing from infancy to senior years; solo and ensemble

	e) Please describe actual or potential contributions of audio video or text materials that you will be providing for research or pedagogical use in the AIRS digital library

· Audio-recordings individual lessons of adolescent singers in the Toronto Children’s Chorus, 2010, 2011.
· Audio-visual -recordings voice lessons from teachers with undergraduate and graduate-level singers from:
 The University of Toronto Faculty of Music, Canada

 Xi’an Conservatory of Music, China

 Juilliard School of Music, United States of America

 Charles University, Prague, Czech Republic

 Royal Northern College of Music (through Jane Ginsborg),Manchester, U.K.

 Federal University of Rio de Janeiro, Brazil

· Audio-visual recordings of opera and concert performances from the Centre for Opera Studies in Italy (COSI): 2010, 2011.

	6. Please provide the names of any students who you supervised, indicating if they were supported by AIRS. Please distinguish between student research support and student travel support, as these are 2 different programs. Expand space requirements if needed. If this took place over more than 1 year, please indicate that as 2 yrs, 3 yrs. Otherwise 1 yr will be assumed.
Please identify an undergrad student as U, master’s student as M, PhD as PhD, Post-doc as PDF, Research Associate as RA, Other as Oth

	Student name and brief project description
	Category of Student (see above) U, M, PhD, PDF, RA or Oth

	Funded by AIRS (in part or total)

	2010, 2011

Colleen Skull

- Teaching Assistant, Research Assistant
	DMA
	Partial Airs Funding

	2010, 2011

Jason Noble

 - Research Assistant (Lit. review)
	M
	Airs Funding

	2010

Amber Cunningham

 - Research Assistant (Recordings)
	M
	No Funding from AIRS

	2011

Amber Cunningham

 - Research Assistant (Recordings)
	M
	No Funding from AIRS

	
	
	

	
	
	

	
	
	

	a) Please provide complete bibliographic information…
b) Review articles published or in progress

c) Workshops presented, or accepted for presentation

d) Recordings (CD, DVD)

DVD: Easter Concert, “Hebdomas Sancta” 2012. Soloist for Excerpts from Bach’s St. Matthew Passion, Handel’s Messiah, etc. The Czech Boys Choir. April 4, 2012. Soloist. Church: Nanebevzetí Panny Marie, Hradec Králové, Czech Republic.
e) Oral Presentations or Poster Presentations (please distinguish)
-“Easter Concert.” Czech Boys Choir, Jakub Martinec, Artistic Director. Church of the Assumption of the Virgin Mary, Hradec Králové, Czech Republic. April 4, 2012.

-Recital. Xi’an Conservatory of Music, China. Zhao Lei, collaborative pianist. April 27,

 2012.

- Beethoven: Symphony No. 9. Symphony on the Bay, James McKay, conductor. Burlington Performing Arts Centre. November 12, 2011.

Conductor:

Toronto Children’s Chorus Alumni Choir: Lobby Concert

Roy Thompson Hall, Toronto. Dec. 19, 2011. Sponsor: Toronto Children’s Chorus.

The Pirates of Penzance
Artistic Director and Conductor, The Concert Opera Group. September 25th, 2011.

First- St. Andrew’s United Church, London, ON. Concert with piano and

sing-along choruses. Sponsor: First-St. Andrew’s United Church, London,

ON.
Master Classes

 Master Class with singers from the Opera Studio Nederland, Timothy Nelson, Artistic Director. Amsterdam, Holland. March 5th, 2012. Sponsor: Opera Studio Nederland.
Master Class with singers from Charles University, Prague. April 2nd, 2012. Prof. Stanislav Pechacek (Associate Dean, Music), coordinator. Sponsor: Charles University, Prague, Czech Republic.
Artist-Teacher in Residence: Xi’an Conservatory, China. Master Classes with singers and voice teachers, Xi’an Conservatory, China. Profs. Bai Lubing (Associate Director) and Chen Yong (Head of Voice and Opera), coordinators. April 23-27, 2012. Sponsor: Xi’an Conservatory.
Master Class with singers from the Beijing Central Conservatory of Music. Prof. Zhang Liping (Head of Voice and Opera) coordinator. April 19, 2012. Sponsor: Beijing Central Conservatory of Music.

Master Class with the Calgary Opera Emerging Artists. Arrata Opera Centre, Calgary. Mel Kirby, COEA Program Co-Ordinator. Sponsor: Centre for Opera Studies and Appreciation.
Master Class with Voice and Opera Students, Memorial University, St. John’s, NL. Caroline Schiller, Head of Voice and Opera. Sponsor: Centre for Opera Studies and Appreciation. Dec. 2nd, 2011.
Master Class with Voice and Opera Students, Dalhousie University, Halifax. Marcia Swanston, Head of Voice and Opera. Sponsor: Centre for Opera Studies and Appreciation. Dalhousie University School of Music, Dec. 3rd, 2011.

Master Classes for the Canadian Operatic Arts Academy, Western University, London, ON. May 14-15, 2011. Sophie Roland, Artistic Director.

Voice Consultant for the Toronto Children’s Chorus: Faculty member for the TCC Training Camp, August 26-September 4, 2011, at Appleby College, Oakville, ON. Taught 40 half-hour voice lessons, and gave a vocal health lecture.

Master Classes for Grade 11 and 12 students at St. Elizabeth’s Catholic Secondary School, Thornhill. February, 2012. Michelle Jansen, Head of Voice and Choral and Stacey Mansell, Voice Teacher.

Workshop Clinician: Choirs Ontario – Annual Workshop Day. June 4, 2011. Dean Jobin-Bevans, President, Elizabeth Shannon, coordinator.

Workshop Clinician: Viva! Youth Singers. Carol Ratzlaff, Artistic Director, March 19, 2012.
f) Symposia organized (and presented)

Co-Chair (with Aaron Williamon and Lee Bartel): International Symposium for Performance Science. University of Toronto Faculty of Music, August 24-27, 2011.
g) Proceedings papers published or in press

Aaron Williamon, Darryl Edwards, Lee Bartel (eds.). (2011). Proceedings of the 2011 International Symposium of Performance Science. Utrecht, the Netherlands. European Association of Conservatories and Academies of Music and Hochschülen. ISBN 978-94-90306-02-1
h) Articles published, in press, or accepted for publication

-“A Musical Profile: Jakub Martinec.” (2012). Canadian Music Educator. (53-4). (2 pp. – in press).

-“Our Performance Research Revolution.” (2011). Canadian Music Educator. (53-2; 48-49).
i) Choirs or singing groups created, or concerts of special interest organized (and recorded)

DVD Recordings: Centre for Opera Studies in Italy, 2010, 2011: Performance Recordings of Handel’s Giulio Cesare in Egitto (2010). Mozart’s Don Giovanni (2011), Donizetti’s L’Elisir D’Amore (2011) (each opera with orchestra, and recordings of two casts for each opera). Also: Several “Courtyard Concerts” with piano.
j) Choir or music festivals or related festivals organized having an AIRS component

Centre for Opera Studies in Italy , 2010, 2011. Please see: www.co-si.com. International opera training faculty work for five weeks with 60 singers in an Italian cultural setting.

	7. Theses: Please indicate whether there were any student theses under your supervision in progress of obtaining an Undergraduate, Master’s or Doctoral level with a topic directed toward one or more of the goals of AIRS.

Level: Doctor of Music Arts (member of dissertation supervisory team)
Name: Vicki St. Pierre
Department: Music Performance (Voice)
University: Toronto
Title: I Sing the Body Electric: Singers’ Energy Expenditure in Performance (sic)
Date: Target completion: Sept. 15, 2012
Level: Doctor of Musical Arts (member of dissertation supervisory team)
Name: Colleen Skull
Department: Music Performance (Voice)
University: Toronto
Title: Opera Singers’ Pathways to Excellence (sic)
Date: Target completion: Sept. 15, 2012

	8. Please describe any unique training experiences offered your students as a result of the AIRS project (e.g., opportunities to interact with international colleagues; attend stimulating annual meetings or interchanges via videoconference or live; introduced to new research interests; new collaborative opportunities; learn new skills ; access new technologies; work on projects having far-ranging application; opportunity to apply learning to new settings; presentation opportunities, access to unique populations, opportunity to meet other students with shared interests, interdisciplinary opportunity, publishing opportunity, musical performance opportunity, etc.)

· The AIRS project has provided welcome opportunities for applied research in teaching and singing (in the voice studio), through data collection and analysis.
· Graduate students are enabled in the application of research techniques with a focussed dedication to discovery of teaching-learning pathways and trends in teaching, and training-based sequences.

· The study of university-community interactions has been enabled by the research interests introduced by AIRS.
· My application for research funding for COSI 2011 was denied. A tremendous amount of performance data has been collected at considerable expense to COSI, but it has not been organized, edited, or analyzed. The need for funding remains, and I invite a helpful next step in preparing this video data for introduction to the AIRS database.

	9. Summary of selected deliverables
Deliverables: Total for mid-term (3.5 years) produced to date

Review Articles

Workshops

Recordings

Presentations

Symposia

Proceedings Papers

Articles published

Book Chapters

Books or Monographs

Edited Volumes

Games

Other*
Actual

1
20
1
10
1
1
10
1

*For Other please identify below

Please e-mail the completed form by May 28th to:
Ms. Thérèse Antonini , AIRS Project Manager (tantonini@upei.ca)

Dr. Laurel Trainor, AIRS Sub-theme 1.1 Co-leader – Perception & Production Inter-Relations - (ljt@mcmaster.ca)

Dr. Christine Tsang, AIRS Sub-theme 1.1 Co-leader – Perception & Production Inter-Relations - (ctsang33@huron.uwo.ca)

Dr. Frank Russo, AIRS Sub-theme 1.2 Co-leader and Theme 1 Leader – Multimodal AV - (russo@psych.ryerson.ca)
Dr. Sandra Trehub, AIRS Sub-theme 1.2 Co-leader – Multimodal AV - (Sandra.trehub@utoronto.ca)
Dr. Annabel Cohen, Project Director and AIRS Sub-theme 1.3 Leader – AIRS Test Battery Study - (airscohen@upei.ca)
Dr. Patricia Campbell, AIRS Sub-theme 2.1 Leader and Theme 2 Leader – Learning to Sing Naturally - (pcamp@uw.edu)
Dr. Darryl Edwards, AIRS Sub-theme 2.2 Leader – Teaching Singing in a Formal Setting - (darryl.edwards@utoronto.ca)
Dr. Andrea Rose, AIRS Sub-theme 2.3 Co-leader – Teaching through Singing - (arose@mun.ca)
Dr. Jennifer Sullivan, AIRS Sub-theme 2.3 Co-leader – Teaching through Singing - (jfsulliv@stfx.ca)
Dr. Mary Gick, AIRS Theme 3 Leader- Singing and Well-Being - (mgick@connect.carleton.ca)

Dr. Godfrey Baldacchino, AIRS Sub-theme 3.1 Co-leader – Cross-Cultural Understanding (gbaldacchino@upei.ca)
Dr. Lily Chen-Hafteck, AIRS Sub-theme 3.1 Co-leader – Cross-Cultural Understanding - (lhafteck@kean.edu)
Dr. Rachel Heydon, AIRS Sub-theme 3.2 Leader – Intergenerational Understanding - (rheydon@uwo.ca)
Dr. Jennifer Nicol, AIRS Sub-theme 3.3 Leader – Singing and Health Benefits - (jaj.nicol@usask.ca)
