WARM UP EXCERCISES

BREATHING

1. Using the diaphragm-begin bending over and breathing in and out rising to a standing position (do this a number of times).

Remember the diaphragm is like a balloon-breath in, it expands and breath out it goes in.

2. Take a deep breath into the diaphragm and then exhale out slowly while counting out loud-goal-30-60 seconds.

3. If you have problems breathing correctly-lie down flat on the floor and put you hands on your diaphragm (which is just below your rib cage) to feel it go up and down. Watch the diaphragms of dogs, babies, or a person sleeping to see how to correctly breathe.

4. Nervous-take deep breaths, also tense up your entire body from toe to head-hold-then release it all out bending over like a rag doll.

FACE

1. Move the jaw sideways and up and down by opening the mouth, five time each.

2. Fill top lip with air and let out slowly.

3. Touch your tongue to nose, ears, and chin many times. Trill your tongue and do raspberries many times.

VOCAL

1. Plosives-must control these, little air, put hand in front of your mouth to check.

Puh-Buh, Tuh-Duh, Fuhh-Vvv, Shh-Zzhh, Kuh-Guh.

2. Tongue Twisters-repeat faster but always enunciating.
Here are a few simple ones but more are available on the internet or in books.

Sally sold seashells by the seashore.

Peter Piper picked a peck of pickled peppers.

Timothy Tot told tall tales terribly.

Betty bought a pound of butter to make a better batter.

If you are in a musical then it is essential that you also warm up your vocal chords. What ever you have learned from choir or vocal coaches you can use. The basic way to warm up is going up and down singing scales using a piano. If you do not have a piano then learn the basic Do Re Me Fa So La Te Do scale and sing that as high and as low as you can.

