SHSU School of Music

Concert and Recital

Program Materials Form

Style Guide

These documents may be downloaded from “Current Students”

section of School of Music website.

This is an annotated example program you can learn from.

At the end is a summary box, with the most important points highlighted.

PROGRAM

Symphony No. 31 in D Major

Joseph Haydn

(1732-1809)

Symphony No. 4 in A Major,
Felix Mendelssohn

Op. 90
 (“Italian”
)
(1808-1847)

Allegro vivace

 Andante con moto

 Con moto moderato

 Saltarello – Presto

Missa brevis in F

Joseph Haydn

Die schöne Müllerin, D. 795

Franz Schubert

 2.
 Wohin?

(1797-1828)

 6. etc.

 9. etc.

Intermission

“O mio babbino caro” from Gianni Schicchi

Giacomo Puccini

(1858-1924)

Ima Singer, soprano

The Cage

Charles Ives

(1874-1954)

Liturgical Dances (1981)

David Holsinger

(b. 1945)

arranged by Henry Howey

“Si, mi chiamano Mimì”
Giacomo Puccini

 from La Bohème

Ms. Singer

Sonata
, Op. 19

Paul Creston

 With vigor
(1906-1985)

 With tranquility

 With gaiety

Take 5

Paul Desmond

(1924-1977)

Here's what we should add to the programs for student recitals: (single student or split recital, that is, not studio recitals, or other.)

This recital is presented in partial fulfillment of the requirements for the Bachelor (Master) of Music degree.

Xxxx Xxxx is a student of Dr. Xxxxx Xxxxxx. (Or Xxxx Xxxx and Xxx Xxxx are students of….)

(The following also goes in the Concert and Recital Program Materials Instructions Form:)

General guides:

A full work is italicized, unless it’s a generic name (like concerto, symphony, etc). What is the “full work?” Sometimes it’s a judgment call. If the composer called it that title, then it’s probably a full work. If the name was given by other people because it fits a certain category, then it’s probably not in italics.

Do not list the instruments, unless required to avoid confusion. (e. g. use “Sonata” not “Sonata for piano”)

List an opus number, catalogue number, or year of composition after every piece name.

Movements include movement numbers only if they are not all being performed. In any case, they are indented (5 spaces) and in Roman type when in English or italic when in foreign languages.

Single song titles are in Roman type, with no italics or quotes, even in a foreign language (but name of a song cycle is just like a full work, above).

Jazz pieces are roughly equivalent to songs. Therefore, no quotes or Italics, even in a foreign language.

Opera arias are in quotes and in Roman type (even in a foreign language), followed by “from Opera Title.”

� Centered. All caps. Not bold. Font may match the rest of the program. The rest of the program should use no bold and should use a standard body-text font.

� Generic title or title based on genre: capitalized, but with no italics. Also: use B-flat, C-sharp, etc., and “Major” and “Minor” as needed.

� Dates of deceased composers. Birth years of living composers should be included. Put a hyphen (or minus) and no spaces between dates.

� A commonly accepted "full" name, as opposed to Felix Mendelssohn Bartholdy, or even Jakob Ludwig Felix Mendelssohn Bartholdy. Follow Grove’s Dictionary listing, using what’s not in parentheses.

� If space requires the name of a work to be listed on two or more lines, the second and following lines should use an indent of 10 spaces (twice the indent for movements) to avoid confusing the name of the piece with the movements.

� Place a comma before opus numbers or catalog references. Capitalize and abbreviate “opus” and “number” as “Op.” and “No.” Include a comma before each.

� Place nicknames in quotation marks and within parentheses

� Format for dates in the same century… all years should have 4 digits.

� Movements should be indented 5 spaces.

�When performing all movements, do not precede movement titles with numbers

� When a movement contains a title and tempo indications, separate them with a dash (option key + “-”). Multiple tempo indications should be separated by a semicolon or as the piece indicates.

� Italicize a title in a foreign language. Capitalization follows conventions of the language.

� Previously cited composer, use full name but no dates.

� Abbreviate K. or KV. for Mozart catalog, D. for Schubert, RV. for Vivaldi, and BWV for J. S. Bach (no period after BWV)

�	If only some movements are being done, use movement numbers. Otherwise, no numbers.

� Song titles. Therefore not in italics, even if in a foreign language.

� Centered. Capital “I”, lowercase “ntermission”. One line space above and below.

� A single selection or movement from The Major Work; italicize major works (whether foreign or English). Arias in quotes but not italics.

� Featured soloist or ensemble. Do not capitalize “soprano,” “violin,” etc. List this on a new line directly below the last line containing info about the piece.

� Use italics for distinctive titles of a complete entity (those that are “the whole thing created”)

� date listing for work that has no opus or catalog number

� Living composer date format: “b.” then space then year.

� write out “arranged by” in italics under the composer’s dates. No dates for arrangers.

� For repeated performers, abbreviate the second time around.

� For all pieces, especially sonatas, do not list the instruments. Just “Sonata” and any numbers. (Exception: If skipping the instrumentation in the name would cause confusing, then add it.)

� No year is required for pieces with a catalogue number or opus number.

� Jazz pieces are roughly equivalent to songs. Therefore, no quotes or Italics, even in a foreign language.

