
The Chorus Impact Study

SINGING FOR A LIFETIME

GA GRUNWALD ASSOCIATES LLC

The Chorus Impact Study
page 2

Foreword .1

Executive Summary . 2

Key Findings . 3

Finding 1 . 5
Choral singing is a significant part of American life,

with more than 54 million Americans singing today

Finding 2 . 5
Adults who sing in choruses report significant

personal benefits, including feeling less lonely

and more connected to others

Finding 3 .11
Choral singers are remarkably strong contributors

to their communities

Finding 4 . 16
Older choral singers report both a better quality of life

and better overall health than the general public

Figures

Figure 1: Optimism . 7

Figure 2: Resilience . 8

Figure 3: Reasons for Singing 10

Figure 4: Diversity and Tolerance 12

Figure 5: Roles Among Volunteers 14

Figure 6: Quality of Life 16

Figure 7: Health Conditions and
 Improvement 17

Figure 8: Mental Health 20

Recommendations . 21

Acknowledgments . 23

About Chorus America 24

About Grunwald Associates LLC 24

Methodology . 25

Research Notes . 27

CONTENTS

This work is licensed under the Creative Commons Attribution 3 .0 Unported
License . To view a copy of this license, visit http://
creativecommons .org/licenses/by/3 .0/ or send a
letter to Creative Commons, 171 Second Street,
Suite 300, San Francisco, CA, 94105 .

Photo: Young People’s Chorus of New York City

Cover photo: Giving Voice Chorus

Suggested citation: Grunwald Associates LLC and Chorus America . (2019) .
The Chorus Impact Study: Singing for a Lifetime .

http://creativecommons.org/licenses/by/3.0/
http://creativecommons.org/licenses/by/3.0/

The Chorus Impact Study
page 1

As the advocacy, research, and leadership
development organization for the choral field,
Chorus America’s mission is to empower sing-
ing ensembles to create vibrant communities
and effect meaningful change . Our focus on
research is key to this mission . Research shines
a bright light on the amazing impact that group
singing has on our communities and our world .

In the case of our new Chorus Impact
Study: Singing for a Lifetime, the data is clear .
The sheer number of Americans singing today—
over 54 million, more than ever before—is
truly striking . What’s even more striking are the
benefits that singing in a chorus offers to both
individual singers and to communities . And
the more engaged singers are in their art, the
more benefits they report . Put simply: Singing is
good, and more singing is better .

This new study builds on our previous
Chorus Impact studies by tracking data on the
number of people who sing and the ways in
which group singing enriches their lives and
our society . For the first time, the study also
explores the value of singing for older adults, a
growing area of the choral field .

Why is this research important now?
Because the benefits of group singing directly

address challenges we are facing today . At a
time when we feel increasingly stressed and
disconnected, singing encourages mindfulness
and meaningful social relationships . At a
time when we are searching for ways to
bring different communities together and
find common ground across divisive issues,
choruses are powerhouses of connection and
tolerance . And at a time when we are living
longer and looking to maintain a high quality
of life into retirement and beyond, singing
promotes healthy, vibrant aging .

On any given day, people are singing
together in small towns and big cities, in
orchestra halls and churches, and at formal
performances and casual community singing
events . Their songs draw on musical traditions
from gospel music to symphonic choral works
to barbershop harmonies . The diversity and
commitment of singers and the joy found in
singing have the very real potential to create
positive change .

We hope this report serves as a call to
action to leverage the power of choral singing
to improve lives and strengthen communities
everywhere .

FOREWORD

Cincinnati May Festival Chorus San Francisco Girls Chorus

Choral Arts Society of Washington
Colorado Children’s Chorale

Encore Creativity for Older Adults
Indianapolis Children’s Choir

 Kirkwood Baptist Church

Katherine B. Andersen Fund of the Saint Paul Foundation

 Catherine Peterson, Chair Catherine Dehoney, President and CEO

This project is made possible by funding support from:

The Chorus Impact Study
page 2

EXECUTIVE SUMMARY

Studies commissioned by Chorus America over
the last decade on the social and civic impact of
choruses in America provide the go-to source
for understanding the benefits of choral singing .
This new Chorus Impact study, commissioned
in 2018, builds on the 2003 and 2009 Chorus
Impact studies to compare findings across
more than a decade . This latest study, Singing
for a Lifetime, also provides a current look at
the array of social, health, and psychological
benefits that older chorus members reap now
and over a lifetime .

Choral singing remains strong in America .
That’s good news, because choruses play
an important role in society today . While this
research does not prove that choruses cause
singers to lead healthier lives, connect with
others, or contribute to their communities, the
data shows some remarkable connections .
People who sing are more connected to others
and more likely to contribute positively to their

communities . And as our population ages,
choruses may contribute to keeping older
Americans healthier, happier, and more active .

As with the 2009 study, this research was
conducted by Grunwald Associates . It is based
on online surveys completed in November 2018
by 5,736 chorus participants and comparative
surveys with a representative general population
sample of 506 U .S . adults age 18 or older, and
a separate representative general population
sample of 600 U .S . adults age 62 or older .

About the Findings
Unless otherwise noted, all differences in the
findings are statistically significant . Information
on the diversity of the sample, steps taken to
rule out potential confounding variables in the
results, and details on how the research was
conducted are provided in the Methodology
section on page 25 .

P
h

o
to

:
W

as
h

in
g

to
n

 M
as

te
r

C
h

o
ra

le
 ©

 S
h

an
n

o
n

 F
in

n
e

y
P

h
o

to
g

ra
p

h
y

The Chorus Impact Study
page 3

CHORAL SINGING IS
A SIGNIFICANT PART
OF AMERICAN LIFE,
WITH MORE THAN 54
MILLION AMERICANS
SINGING TODAY.

 The number of Americans singing has
increased over the past decade, with
more than 54 million adults and children
participating in choral groups today . More
than one in six Americans over the age of
18 sings in a chorus .

 The percentage of Americans singing today
has increased over the past decade, up to
17% today from 14% in 2008 .

 Music education in schools is key to
lifelong singing and the benefits it brings .
The majority of adults singing today
say that they began singing because
of a school choral music education
opportunity . Over half of all choral singers
started in elementary school, and three-
quarters started by the end of high school .

 ADULTS WHO SING
IN CHORUSES
REPORT SIGNIFICANT
PERSONAL BENEFITS,
INCLUDING FEELING
LESS LONELY AND
MORE CONNECTED
TO OTHERS.

 Nearly three-quarters of singers (73%) say
choral singing helps them feel less alone
or lonely . Compared to the general public,
they are far less likely to report indicators of
isolation or depression .

 Choral singers report stronger relationships
and better social skills than the public at
large . Nearly seven in 10 singers say that
singing has helped them socialize better in
other parts of their lives .

 Choral singers credit singing in a chorus
with making them more optimistic,
mindful, and resilient . Eighty percent of
singers expect more good things than bad
things to happen to them, while only 55%
of the general public has the same positive
outlook . Singers are also more likely to feel
a sense of purpose in their lives and to find
their lives meaningful .

 The more exposure people have to choral
singing, the more benefits they report .
Choristers who belong to more ensembles,
rehearse more frequently, and have been
singing longer are more likely to perceive
benefits .

 Younger, low- or middle-income chorus
members, and those with lower levels of
education, are also more likely to feel they
benefit from participation .

CHORAL SINGERS ARE
REMARKABLY STRONG
CONTRIBUTORS TO
THEIR COMMUNITIES.

 Chorus members give back to their
communities in a big way . They are more
likely to contribute financially to the
organizations that they support than the
general public . They also volunteer more
frequently than the general public in a
wider range of areas of need, both inside
and outside of the arts—and they are more
likely to take on leadership roles within the
groups where they volunteer .

 Chorus members are good citizens and
exhibit greater civic leadership than the
general public . Ninety percent of singers
report that they vote regularly in national
and local elections, while only 55% of the
general public makes the same claim .
Choral singers also run for public office
more often than their fellow Americans .

KEY FINDINGS

Finding 1

Finding 2

Finding 3

The Chorus Impact Study
page 4

 Chorus members credit singing with
helping them be better collaborators,
team players, and listeners . Compared
to the general public, choral singers rank
themselves more reliable and are less likely
to prefer electronic communication to
face-to-face interaction .

 Chorus members are more adaptable
and tolerant of others than the general
population . Almost two-thirds of singers
(63%) believe participating in a chorus has
made them more open to and accepting
of people who are different from them or
hold different views .

OLDER CHORAL
SINGERS REPORT
BOTH A BETTER
QUALITY OF LIFE
AND BETTER OVERALL
HEALTH THAN THE
GENERAL PUBLIC.

 Singing in a chorus seems to have a
significant impact on mental health . Older
choral singers (age 65+) are less likely

than the general public to say they have
challenges with cognitive abilities, such as
doing calculations in their heads, finding
the right words to use, or organizing
activities . Nearly eight in 10 older choristers
credit their choral participation with
helping to keep their mind sharper .

 Older singers (age 65+) engage in a
broader range of activities than the
general public in the same age cohort,
such as reading, attending cultural
events, and physical activities . They are
also significantly more likely to continue
working, including working by choice .

 Nearly 20% of older choristers say that
choral singing has helped relieve or
improve one or more chronic health
conditions . Overall, singers who are age
65+ have fewer physical limitations than
the general public of this same age .

 As with adult singers of all ages, older
singers report that being part of a chorus
helps them feel less lonely . Older choristers
are significantly less likely than the general
population to say they “often feel left out”
or isolated from others .

Finding 4

P
h

o
to

:
Lo

s
A

n
g

e
le

s
M

as
te

r
C

h
o

ra
le

’s
 B

ig
 S

in
g

,
2

0
17

 C
h

o
ru

s
A

m
e

ri
c

a
C

o
n

fe
re

n
c

e
 ©

 J
am

ie
 P

h
am

The Chorus Impact Study
page 5

Finding 1: CHORAL SINGING IS A
SIGNIFICANT PART OF
AMERICAN LIFE, WITH
MORE THAN 54 MILLION
AMERICANS SINGING
TODAY.

Choral singing remains remarkably strong in
America . More than one in six Americans over
the age of 18—over 43 million—sing in one or
more choruses or choirs . One in 20 say at least
one child living at home sings as well, which
adds another 11+ million to that number . The
percentage of Americans singing has increased
over the past decade, up to 17% today from 14%
in 2008,1 with more than 54 million Americans
of all ages engaged in this shared social and
musical activity .2 At a time when fewer people
are participating in regularly scheduled group
activities like religious services or social clubs,
the fact that more Americans are singing
together today than were singing together a
decade ago is particularly notable .

The commitment of choral singers and the
frequency with which they participate is notable
as well . Nearly half of all choristers (44%) sing
in more than one chorus or choir . The primary

group they belong
to has more than
70 members, on
average, and nearly
all choral singers
(98%) rehearse
with one or more
of their groups at
least once a week .
More than a third
(36%) report they
rehearse multiple

times weekly . And they’ve been doing it for an
average of nearly 30 years each .3 Singing in
a chorus offers an important opportunity to
connect with others frequently and form long-
lasting social bonds .

FINDINGS

More than half (54%) of choristers’ first
choral singing experience was in elementary
school, nearly two-thirds (65%) had this
formative experience by the time they finished
middle school, and more than three-quarters
(76%) were on their way to a lifetime of song
by the time they had finished high school .
The majority of adults participating in choral
singing today began singing because of school-
provided opportunities .

11

MILLION

The number
of children

who sing in
a choral group

76%
 of choral singers

say their first singing
experience was in
elementary, middle,
or high school

Source: Grunwald Associates LLC

Finding 2: ADULTS WHO SING IN
CHORUSES REPORT
SIGNIFICANT PERSONAL
BENEFITS, INCLUDING
FEELING LESS LONELY
AND MORE CONNECTED
TO OTHERS.

Our research suggests that choral singing
plays an important role in singers’ lives,
contributing to positive personal qualities like
optimism, resilience, and mindfulness, and to
their feelings of connection to others .

This is especially true of choristers with
more exposure—those who belong to multiple
groups, rehearse more frequently, and have
more years of experience—and, interestingly,
those whose primary choruses are more racially
and ethnically diverse .

The Chorus Impact Study
page 6

SOCIALIZATION
Nearly seven in 10 choral singers (68%) say
singing has helped them socialize better in
other parts of their lives . Choristers report
having stronger relationships and better social
skills than the public at large . For example,
choristers are significantly more likely than
other Americans to say:

 They regularly entertain friends at home or
meet them informally (66% vs . 50% of the
general public) .

 People often come to them with their
personal problems (75% vs . 64% of the
general public) .

 They notice when words and gestures
don’t match (83% vs . 76% of the general
public) .

 They make a lot of effort to get to know
others where they work or volunteer (71%
vs . 60% of the general public) .

At the same time, choristers are:

 Less likely to agree they’re “often the last
person to find something out” (15% vs . 28%
of the general public) .

 Less likely to say they “have a hard time
controlling their emotions” (17% vs . 27% of
the public) .

Differences in mean levels of agreement
or disagreement with each of these statements
are also significantly different from the general
public’s in every case .4

OPTIMISM
Nearly three-quarters of choristers (72%)
believe being in a chorus helps them be more
optimistic about life .

Their belief seems supported by
differences between choral singers and the
general public with regard to a number of
qualities and characteristics associated with
optimism, as shown in Figure 1 .

P
h

o
to

:
H

e
ri

ta
g

e
 S

ig
n

at
u

re
 C

h
o

ra
le

The Chorus Impact Study
page 7

I feel a sense of purpose
in my life

Overall, I expect more good things
to happen to me than bad

In uncertain times,
I usually expect the best

I hardly ever expect
things to go my way

 If something can go wrong
for me, it will

 82%
 66%

 80%
 55%
 53%

 47%
 7%
 21%
 4%
 22%

Choristers

General public

Figure 1: OPTIMISM

Source: Grunwald Associates LLC

Q. HOW ACCURATELY DO EACH OF THE FOLLOWING STATEMENTS
DESCRIBE THE WAY YOU FEEL AND WHAT YOU BELIEVE?

 Percentage responding “always” or “mostly” true on a five-point scale

P
h

o
to

:
E

n
c

o
re

 C
re

at
iv

it
y

fo
r

O
ld

e
r

A
d

u
lt

s

The Chorus Impact Study
page 8

MINDFULNESS AND RESILIENCE
Nearly two-thirds of choral singers (65%) say
that chorus participation helps them be more
“mindful,” more “in flow,” and more “present in
the moment” in their lives .

Singers’ answers to typical questions used
to evaluate these qualities tend to support
their assessment . Specifically, as compared
to the general public, choristers say they are
significantly less likely to:

 Experience emotions they’re only aware of
after the fact .

 Find it difficult to stay focused on what’s
happening in the present .

 Go places on “automatic pilot” and wonder
how they got there .

The differences in qualities that indicate
resilience between choristers and the general
public are also striking, as shown in Figure 2 .

Six in 10 chorus singers (60%) credit their
choral participation with helping them be more
resilient, persistent, or both, in dealing with
other parts of their lives .5

Figure 2: RESILIENCE

Q. PLEASE RATE YOUR LEVEL OF AGREEMENT
WITH EACH OF THE FOLLOWING STATEMENTS ABOUT YOURSELF.

 Percentage responding “completely” or “somewhat” agree on a five-point scale

I believe
my life is meaningful

I have achieved goals
that took years of work

I’m always myself, but
I’m different in different situations

I have faith in others and
ask for their support when I need it

 I find benefits in bad experiences

I am aware of my feelings
without allowing them to control me

I am not a victim of my circumstances

Setbacks don’t discourage me

I put my own health/
well-being before the

expectations of others

0 20 40 60 80 100

 92%
 78%
 90%
 71%
 80%
 66%
 79%
 68%
 79%
 68%
 78%
 68%
 73%
 56%
 56%
 50%
 50%
 43%

Choristers

General public

Source: Grunwald Associates LLC

The Chorus Impact Study
page 9

COMBATING LONELINESS
A regular social activity like choral singing might
be expected to have real value in combating
social isolation for singers of all ages, and this
appears to be the case . Nearly three-quarters
of all choristers (73%) say choral singing helps
them feel less alone or lonely, led by those who
sing the most or have done so the longest .6

This finding seems to be borne out when
choral singers as a whole are compared to the
general public using common assessments
of isolation . Relative to the general public,
choristers are significantly:

 More likely to say they are content with
their friendships and relationships (77% vs .
63% of the general public) .

 Less likely to say they often feel left out
(10% vs . 20% of the general public) .

 More likely to say they have “enough
people they feel comfortable asking for
help at any time” (67% vs . 44% of the
general public) .

 Less likely to say they feel isolated from
others (11% vs . 20% of the general public) .

Singers themselves seem to be increasingly
aware of the personal benefits of singing in a
chorus . When respondents were asked to tell
us the three most important reasons they sing
in choruses, we observed a substantial shift in
rationale from a decade ago when we asked the
same question . As shown in Figure 3, singers
in 2018 were more likely to say they participate
for the feeling of well-being, the sense of
connection, and the release from stress that
choruses provide them . While many choral
singers attribute their participation to a creative
or artistic need, habit, tradition, or faith, the
percentages who say that they sing in choruses
for those reasons have all declined since 2008 .7

Choral singers today increasingly view
singing as an activity that has positive effects
on their lives as a whole and helps them make
connections with others .

P
h

o
to

:
G

iv
in

g
 V

o
ic

e
 C

h
o

ru
s

The Chorus Impact Study
page 10

Figure 3: REASONS FOR SINGING

Q. WHAT WOULD YOU SAY ARE THE TOP THREE MOST IMPORTANT REASONS
WHY YOU SING IN A CHORUS/CHOIR? UP TO THREE RESPONSES ALLOWED.

0 10 20 30 40 50 60 70 80

2008

2018

Source: Grunwald Associates LLC

Making music/
creativity/artistic expression

I like it/it’s fun/I enjoy myself/
satisfaction I get/makes me happy

It’s a part of me/I grew up with it/
I just have to do it/passion

Group of people/social/meet people/
connect with people/people in group

 I like to perform (and/or perform well)

Stress release/mental release/relaxing

Connect with emotion/spiritual growth/faith

Contribute to community/connect
with community/service

For a job/money/future in music

Other (please specify)

 66%
 63%

 56%
 61%

 50%
 42%

 29%
 33%

 28%
 27%

 17%
 26%

 26%
 21%

 10%
 12%

 10%
 7%

 2%
 2%

The Chorus Impact Study
page 11

Finding 3: CHORAL SINGERS ARE
REMARKABLY STRONG
CONTRIBUTORS TO
THEIR COMMUNITIES.

The positive personal qualities that choral
singing apparently amplifies in individuals
may have much larger positive impacts on
communities . Choristers are more likely to be
team players and collaborators, more adaptable
and tolerant, and more likely to give back to
their communities in a variety of ways .

COLLABORATION, TEAMWORK,
AND LISTENING

Given the intense shared social experience
of choral singing, it’s not surprising that
choristers report higher levels of a variety of
skills and qualities related to interactions with
others . Three-quarters of singers (75%) say
that choral singing has made them better team
participants in other areas of their lives, with
nearly four in 10 (39%) strongly agreeing with
this statement . The effect is also more reported
by those with more chorus exposure—members
of multiple groups, greater rehearsal frequency,
more years of experience, earlier first exposure
(grades K–8)—and by those whose primary
groups consist of a balanced mix of ethnicities .
Sixty-one percent also say singing in choruses
or choirs has made them better listeners,
with the same subgroups with more chorus
exposure more likely to report this .

These self-reports are reinforced when
related qualities of choristers are compared
to the general public . In particular, chorus
members are significantly more likely to
consider:
 Reliability to be one of their strong suits

(91% vs . 83% of the general public) .

 Most criticism of themselves to be fair/
legitimate (59% vs . 46% of the general
public) .

Choristers are less likely to feel or believe
that:

 They come up with more of the best ideas
in their organizations than they’re given
credit for (19% vs . 35% of the public in
general) .

 More people view them as a resource
than as an ally (28% vs . 41% of the general
public) .

They are also less likely than the public to
report that they:

 Prefer electronic communications to
phone or face-to-face (42% vs . 54% of the
general public) .

ADAPTABILITY AND TOLERANCE
Sixty percent of choral singers feel being part
of a choir has made them more open, flexible,
and adaptable in life, particularly if they’ve had
more choral exposure . There is support for this
in differences between singers and the general
public . For example, choristers are:

 More likely to say they can easily identify
alternative paths (61% vs . 46% of the
general public) .

 Less likely to say they’d prefer a routine day
than one full of unexpected events (33% vs .
47% of the general public) .

Singers who are younger, have lower
income, and/or do not have a college education
are also more likely to say chorus has played
this role in their lives .

The openness and adaptability associated
with choral singing may have larger implications

60%
of choral singers
feel being part of
a choir has made them
more open, flexible,
and adaptable in life

Source: Grunwald Associates LLC

The Chorus Impact Study
page 12

for building connections across society today .
While most choristers are members of singing
groups that are made up predominantly of
one ethnicity (mostly white, in our sample),
ensemble singing is an opportunity for many to
interact with people from different races and
ethnicities as part of a shared social activity .
About one in seven singers (13%) report the
primary group they belong to is made up of
a “balanced mix” of two or more ethnicities .
Moreover, in a society where many citizens are
separated by race:

 82% of choristers say their primary group
includes African–Americans .

 75% say their primary group has members
who are Latinx .

 75% say their primary group includes Asians
or Asian–Americans .8

The extent to which choruses are
exposing their members to people different
than themselves may help account for the
strong correlation between choral singing and
tolerance . Figure 4 shows that this tolerance is
coupled with respect for the value of diversity .

Even when great efforts have
been made for diversity,

there’s always more to do

It is always better to find ways to talk to
and work with people you disagree with

The more diverse an organization is, the
more successful it’s likely to be

Many cultural customs/habits hold back
or limit workplace productivity

Minority groups need to
conform to majority rules

0 20 40 60 80 100

 87%
 67%
 82%
 61%
 79%
 56%
 30%
 35%
 10%
 28%

Choristers

General public

Figure 4: DIVERSITY AND TOLERANCE

Source: Grunwald Associates LLC

Q. PLEASE RATE YOUR LEVEL OF AGREEMENT WITH
EACH OF THE FOLLOWING STATEMENTS.

 Percentage responding “completely” or “somewhat” agree on a five-point scale

Note: Our survey used questions designed by other researchers to
separate tolerance from ideology . All of these differences between
choristers and the public are statistically significant when mean
levels of agreement or disagreement are compared .9

The Chorus Impact Study
page 13

Choral singers themselves believe that their
tolerance and respect for diversity is due to
singing, with 63% of singers reporting that
choral participation has made them more open
to and accepting of people who are different
from them or hold different views . This is
particularly true of younger choristers, lower- to
mid-income choristers, choristers with lower
levels of education, choristers with more choral
exposure, and choristers who belong to groups
with a reported “balanced mix” of ethnicities in
their membership .

SINGERS AS VOLUNTEERS AND
INFLUENCERS
Not surprisingly given the findings on
adaptability, diversity, and tolerance, choral
singers are much more involved in their
communities and civically engaged than the
members of the public at large surveyed,
assuming more positions of leadership and
influence in the process . Choristers are
significantly more likely to:

 Do volunteer work in their communities
outside their choruses (84% vs . 69% of the
general public) .

 Volunteer frequently (18% vs . 8% of the
general public) .

 Volunteer “fairly often” or more (44% vs .
27% of the general public) .

 Contribute financially to the organizations
they support (77% vs . 63% of the general
public) .

Choristers who belong to multiple choral
groups, have more years of experience, or both,
are significantly more likely than their peers to
volunteer and volunteer more often .

The average choral singer also volunteers
in a wider range of areas of need . Some of the
philanthropic categories to which choristers are
statistically more likely than the general public
to give their time include:
 Arts organizations (outside their own

chorus or choruses) (42% vs . 12% of the
general public) .

 Education institutions/organizations (37%
vs . 19% of the general public) .

 Religious institutions/groups (37% vs . 18%
of the general public) .

 Human rights/civil liberties organizations
(20% vs . 10% of the general public) .

 Political/democracy organizations,
campaigns (18% vs . 5% of the general
public) .

 Community/civic groups (17% vs . 12% of
the general public) .

P
h

o
to

:
M

id
c

o
as

t
C

o
m

m
u

n
it

y
C

h
o

ru
s

The Chorus Impact Study
page 14

Figure 5: ROLES AMONG VOLUNTEERS

Source: Grunwald Associates LLC

Q. WHAT ROLE(S) DO YOU PLAY IN THE ORGANIZATIONS WHERE YOU VOLUNTEER,
INCLUDING YOUR CHORUS OR CHOIR? CHECK ALL THAT APPLY.
(Base: respondents who volunteer)

Executive/management

Education

Advisory

Fundraising

Public relations/communications

Development

Marketing

Web/social media support

Editorial

0 5 10 15 20 25 30 35
Choristers

General public

 35%
 8%
 32%
 20%
 31%
 12%
 28%
 22%
 22%
 11%
 17%
 11%
 16%
 8%
 14%
 10%
 7%
4%

 Cultural organizations such as museums
(10% vs . 7% of the general public) .

 Cross-cultural/international groups (6% vs .
1% of the general public) .
Choristers are less likely than the general

public to engage in other categories of need,
such as animal welfare, labor, and public
safety, and many others where the differences
between choristers and other members of the
public are not significant .

Choral singers are more likely than their
fellow Americans to play a wide range of roles

as part of their volunteer service, as shown in
Figure 5 .

More notably, choristers are especially
more likely to take up leadership roles, including
executive or management roles like directors
or board members, within the groups in which
they volunteer .

More generally, choristers are significantly
more likely to exhibit characteristics associated
with influence and impact in society .
Specifically, they are significantly more likely
than members of the public to:

The Chorus Impact Study
page 15

 Read a newspaper daily (48% vs . 26% of the
general public) .

 Vote regularly in national and local
elections (90% vs . 55% of the general
public) .

 Be an officer or committee member of a
civic or service organization (18% vs . 8% of
the general public) .

 Exercise at least weekly (67% vs . 52% of the
general public) .

In addition to or instead of these activities,
choristers are significantly more likely than the
general public to have:

 Worked for a political candidate (19% vs . 5%
of the general public) .

 Worked for a political party (15% vs . 3% of
the general public) .

 Founded or co-founded a social/civic/
charitable organization (11% vs . 4% of the
general public) .

 Produced a website or app dedicated to
a philanthropic cause (8% vs . 4% of the
general public) .

 Contributed money to a political party
or candidate (48% vs . 13% of the general
public) .

 Read a book in the last 30 days (77% vs .
50% of the general public) .

In addition to these activities and habits,
choristers also report that they get two-thirds
more friends, family, and/or colleagues to
visit or look at their favorite websites on a
regular basis, which makes them classic online
influencers as well .

P
h

o
to

:
S

e
at

tl
e

 W
o

m
e

n
’s

 C
h

o
ru

s
©

 C
o

n
ra

d
o

 T
ap

ad
o

The Chorus Impact Study
page 16

Finding 4: OLDER CHORUS
MEMBERS REPORT BOTH
A BETTER QUALITY
OF LIFE AND BETTER
OVERALL HEALTH THAN
THE GENERAL PUBLIC.

Findings comparing older choristers (65+) to
older Americans in general suggest that choral
singing may be an important way to help older
Americans remain active and stay healthier
longer .10

As shown in Figure 6, older choristers
report an overall quality of life superior to the
general public . Perceived quality of life can
be the result of a number of factors, including
being more likely to continue to work, engaging
more often in a variety of leisure activities, and
experiencing better physical and mental health,
which we examined in more detail .

ACTIVITIES
Older choral singers engage in a broader range
of activities than the general public in the same

age cohort . Some areas where these differences
are most significant include:

 Reading (84% vs . 69% of the general public)

 Cultural activities (concerts, theater,
museums, zoos, movies) (77% vs . 23% of
the general public)

 Family activities (with children,
grandchildren) (50% vs . 43% of the general
public)

 Running, bicycling, working out (37% vs .
16% of the general public)

 Nature activities (hiking, camping, birding,
hunting, fly-fishing) (31% vs . 19% of the
general public)

 Playing musical instruments (30% vs . 9% of
the general public)

 Art creation (painting, drawing, sculpting,
writing, photography) (27% vs . 13% of the
general public)

Figure 6: QUALITY OF LIFE

Source: Grunwald Associates LLC

Q. HOW WOULD YOU RATE YOUR OVERALL QUALITY OF LIFE?
(very good, good, neither poor nor good, poor, very poor)

Choristers
age 65+

General public
age 65+

Very
good

69%

Good

29%Neither
good nor
poor, poor,
or very poor

2%

Neither
good nor
poor, poor,
or very poor

17%

Very
good

22%

Good

61%

The Chorus Impact Study
page 17

 Education (taking online classes, going
back to school, Learning Annex) (26% vs .
6% of the general public)

There’s no doubt that to a certain extent
some of these differences can be accounted
for by demographics, but the analysis we’ve
conducted has indicated consistently that
demographics can account for only some of
the breadth of these differences .11

Beyond these leisure activities, older
choristers are significantly more likely to be
engaging in paid employment (29% vs . 22%
of the general public), more likely to be doing
so completely by choice (58% vs . 46% of the
general public), and less likely to be unable to
work at all (<1% vs . 3% of the general public)—

though working senior members of the public
at large report working more hours per week,
on average .

PHYSICAL HEALTH
Older choral singers are significantly more
likely than the general public to rate their
overall health as “excellent” (34% vs . 5% of the
general public) or “very good” (45% vs . 30% of
the general public) . There are several possible
reasons for this .

First of all, as shown Figure 7, many singers
find that the choral experience helps ameliorate
one or more of their chronic conditions .

Overall, one in five older choristers say
that choral singing has helped relieve or
improve at least one chronic condition that

Figure 7: HEALTH CONDITIONS AND IMPROVEMENT

Q. WHICH OF THESE MEDICAL CONDITIONS HAVE EITHER IMPROVED SINCE
YOU JOINED A CHOIR OR SEEM TO IMPROVE THE MORE YOU SING?

0 10 20 30 40 50

Base, for each condition:
older respondents who
indicated they have the
condition

Source: Grunwald Associates LLC

Voice disorders

COPD or chronic lung disease such
as chronic bronchitis or emphysema

Asthma

High blood pressure/hypertension

Heart disease, angina, history
of heart attack or stroke, etc.

Chronic pain other than arthritis

Nervous system diseases (tremors, Parkinson’s,
Bell’s palsy, MS, ALS, etc.)

Diabetes (Type 2, adult-onset, sugar diabetes)

Sleep disorders (snoring, apnea,
restless legs, narcolepsy, etc.)

Digestive disorders (reflux, ulcers,
colitis, IBS, Crohn’s, gallstones, etc.)

Cancer

Arthritis, rheumatoid arthritis,
gout, lupus, or fibromyalgia

Pre/borderline diabetes, high blood
sugar, impaired glucose intolerance

Hearing problems (difficulty
hearing, deafness, etc.)

 45%

 35%

 31%

 18%

 16%

 15%

 13%

 12%

 9%

 9%

 8%

 7%

 6%

5%

The Chorus Impact Study
page 18

they experience .12 This is notable even if choral
singing has a purely placebo effect, since
placebos can still have real impact .13

Beyond chronic conditions, physical
limitations contribute substantially to an
individual’s perception of health (and often,
eventually, the reality), as well as regulating
the types and frequency of activities in which
that person can participate . Compared to the
general public, older choral singers say they are
significantly less likely to have difficulty:

 Climbing several flights of stairs without
resting (27% vs . 43% of the general public) .

 Pushing or pulling large objects, such as
a living room chair (10% vs . 21% of the
general public) .

 Lifting or carrying weights greater than 10
pounds, such as a heavy bag of groceries
(11% vs . 20% of the general public) .

 Walking one block or more (6% vs . 18% of
the general public) .

 Climbing one flight of stairs without resting
(4% vs . 16% of the general public) .

 Driving a car (2% vs . 6% of the general
public) .

 Shopping for groceries (1% vs . 6% of the
general public) .

On a related note, nearly six in 10 singers
say singing in a chorus makes their speaking
voice stronger, and the more exposure to the
choral experience, the stronger this effect
appears to be . This is not only an indicator of
better health in general, of course, but, like
many components of physical health, has a
clear potential bearing on mental health and
vice versa .

MENTAL HEALTH
Older adults are particularly at risk for
experiencing loneliness . In combination with
greater physical challenges they face, isolation
can have an especially negative effect on their
quality of life .

P
h

o
to

:
G

iv
in

g
 V

o
ic

e
 C

h
o

ru
s

The Chorus Impact Study
page 19

As described
earlier, choral singing
appears to have
compelling benefits in
combating loneliness
for singers of all ages .
These findings carry
over to choristers age
65+, albeit less strongly .
Compared to the
general public of the
same age cohort, older
choral singers are:

 Significantly more likely to report they
are content with their friendships and
relationships (81% vs . 70% of the general
public) .

 Significantly more likely to say they have
enough people they feel comfortable
asking for help at any time (70% vs . 53% of
the general public) .

 Significantly less likely to say they often
feel isolated from others (7% vs . 12% of the
general public) .

 Significantly less likely to agree they often
feel left out (6% vs . 10% of the general
public) .

Overall, 73% of singers age 62+ say being
in a chorus has made them feel less alone or
lonely .

The combination of social and emotional
connection that singing music in a group
provides seems, in turn, to have an impact on
older choristers’ mental health,14 as shown in
Figure 8 .

On the opposite end of the mental health
spectrum, nearly eight of 10 older choristers
(77%) say they believe being in a chorus helps
keep their “mind sharper,” helps them “think
more clearly,” and/or keeps their “memory
stronger than would otherwise be the case .”
Chorus members who have had more exposure
to the choral experience are especially likely to
feel this .

There may be at least some basis for
their belief . For example, older choristers are
significantly less likely than the general public to
say they have:

 Problems doing calculations in their heads

 Difficulty finding the right word or words to
use

 Difficulty organizing activities outside their
routines

 Problems navigating a room or keeping
track of time

Older choristers are also significantly more
likely than the public to report they’re learning
new skills “often” or “all the time or nearly so”
(47% vs . 39% of the general public), a difference
that’s also significant when mean frequencies
are compared .

73%

of singers

age 62+ say
being in a chorus

has made them
feel less alone

or lonely.

P
h

o
to

:
E

ss
e

n
c

e
 o

f
Jo

y
A

lu
m

n
i S

in
g

e
rs

 ©

C
h

ri
st

o
p

h
e

r
L .

 M
o

o
re

 P
h

o
to

g
ra

p
h

y

The Chorus Impact Study
page 20

Figure 8: MENTAL HEALTH

Source: Grunwald Associates LLC

Q. OVER THE LAST TWO WEEKS, HOW OFTEN HAVE YOU BEEN BOTHERED
BY ANY OF THE FOLLOWING PROBLEMS?
Percentage responding “nearly every day” or “more than half the days” on a five-point scale

Q. HAS THERE EVER BEEN A PERIOD OF TIME WHEN YOU …
Percentage responding “yes”

Trouble falling or staying
asleep, or sleeping too much

Feeling tired or having little energy

Poor appetite or overeating

Little interest or pleasure
 in doing little things

Trouble concentrating on things,
such as reading the newspaper

or watching television

None of these

 11%
 19%

 6%
 18%

 4%
 11%

 2%
 6%

 1%
 4%

 82%
 69%

Got much less sleep
than usual and found

you didn’t really miss it

Were so irritable you shouted at
people, started fights/arguments

Were much more talkative or spoke
much faster than usual

Felt so good people thought you were
not your normal self

Did things other people might
have thought were excessive,

foolish, or risky

None of these

Senior
choristers

U .S . adults
age 65+

 15%
 21%

 6%
 18%

 10%
 14%

 3%
 11%

 11%
 13%

 69%
 55%

Senior
choristers

U .S . adults
age 65+

The Chorus Impact Study
page 21

CHORAL LEADERS IN COMMUNITIES,
SCHOOLS, AND PLACES OF WORSHIP
 Create opportunities to discuss the

many ways your chorus benefits your
community, schools, and places of worship
with elected officials, key leaders, and other
policymakers . Invite civic leaders, elected
officials, and funders to your concerts,
making each performance an advocacy
opportunity .

 Use data from the Chorus Impact Study
in your grant proposals and development
opportunities . Illustrate the positive impacts
of choral singing on people, communities,
and beyond .

 Throughout multiple channels—programs,
emails, websites, newsletters, subscription
letters, donor receptions, and preconcert
lectures—use information from the study to
help establish an awareness of the personal
and communal benefits of choral singing .

 Support in-school choral music programs .
With more than 75% of choristers beginning

RECOMMENDATIONS: How to Put this Report to Use

to sing before they leave high school,
these programs are crucial to the future
of choral singing . Use the data in this
report to encourage local communities
and school districts to strengthen music
education and choral music opportunities
as an entry point to the lifelong benefits
of choral singing . If your chorus is not part
of a school, think about additional ways
you might support K–12 choral programs,
such as offering professional development
opportunities to teachers or volunteering .

 Consider how your chorus’s current or
future programs can help support and
expand singing opportunities for older
singers to extend the benefits of choral
singing over a lifetime .

 If you are a choral leader in a place of
worship, use the data in this report to
demonstrate how choirs inherently
promote and support attributes of a strong
religious community, providing inspiration,
fellowship, motivation, and care for one
another .

P
h

o
to

:
V

o
c

al
E

ss
e

n
c

e
 ©

 B
ru

c
e

 S
ilc

o
x

The Chorus Impact Study
page 22

 Consider how your chorus can contribute
to furthering diversity, equity, and inclusion
in your community . Because choral singers
as a group are unusually tolerant and highly
value diversity, and because choruses are
places where singers of different races
and ethnicities interact with each other,
choruses have a lot of potential for doing
effective diversity, equity, and inclusion
work . The fact that most ensembles are
predominantly made up of one ethnicity
(predominantly white in the case of
respondents to this survey) reveals an
important opportunity for choruses to
more fully realize this potential .

 Draw on the information in this study to
help with singer recruitment . Talk with
prospective singers about the benefits
of choral singing and the positive
characteristics of choral singers in general
to make a strong case for joining your
chorus . Review the data on the reasons
singers join choruses and tailor your
messages to appeal to their motivations,
particularly if you want to attract singers
in a specific age range . Look for potential
singers through organizations where your
current singers feel connected and give
their time—where there may be people
with similar attributes and interests .

COMMUNITY LEADERS
AND POLICYMAKERS
 Choral singers are a large and influential

group of people who exhibit high levels
of civic involvement and care for their
communities . Consider the power of this
constituency and think about how you
can partner with singers and choruses to
address issues, benefit your community,
and raise support for policies and initiatives .

 Look for additional ways to involve
choruses in community gatherings and
events . When convening health and
wellness policy conversations, consider
including choral leaders at the table .

 Ensemble singing has the potential to
improve mental and physical health for

older adults, retaining them as active
community members . Support projects
and organizations that offer singing
opportunities to benefit older constituents,
whether working or retired .

 Do your part to make sure that your town,
region, and state benefit from a healthy
arts sector, including supporting school
arts funding and arts education initiatives
that establish this important pipeline . Give
consideration to policies that encourage
the development and sustainability of
choruses and other arts organizations .

FUNDING COMMUNITY
 Choruses are powerhouses for civic

engagement and creating community
connections . They are a relatively
inexpensive means of encouraging
public participation in the arts with a low
barrier to entry—just bring your voice!
Consider how your grant priorities allow
for the sustainability of these valuable
organizations .

 Choruses also promote mental and
physical health for older adults, which, in
turn, has economic and social benefits for
communities . If you fund programs that
support older adults, consider the benefits
that choruses bring to your funding
portfolio .

 Involve representatives of the choral
community in your convenings, research,
policy, and planning dialogues .

 Consider supporting additional research
on the benefits of ensemble singing . The
findings in this study are limited in two
ways: they are based on self-reporting, and
many reflect correlation, not causation .
Our hope is that this report will provide
stimulus and support for the research
community to further investigate the
benefits that choruses and choral singers
offer our communities .

The Chorus Impact Study
page 23

The 2019 Chorus Impact Study was made
possible through lead support from the
American Choral Directors Association (ACDA),
the NAMM Foundation, the Katherine B .
Andersen Fund of the Saint Paul Foundation,
and the National Endowment for the Arts (NEA) .
In addition to their generosity, we are grateful
for their valuable input on the initial report draft .

This project was also supported by Encore
Creativity for Older Adults, the Cincinnati
May Festival Chorus, the San Francisco Girls
Chorus, the Choral Arts Society of Washington,
the Colorado Children’s Chorale, and the
Indianapolis Children’s Choir . We are very
grateful to all of these contributors for this
investment in the choral field .

In considering the new research questions
around the value of singing for older adults, we
were fortunate to consult with experts at the
National Center for Creative Aging . Thank you
for your critical help at the earliest stages .

Many thanks to Peter Grunwald, Tom
de Boor, and Heidi Grossman of Grunwald
Associates LLC (Bethesda, MD), and to Drew
Richardson of Lucidity Research, for their
commitment to this project and invaluable
advice and work that went above and beyond .
Thank you, too, to Grunwald team members
Martha Vockley and Jude Lang, for helping
to convey the power of these findings in the
effective design of this publication .

One of our goals with this research was to
reach as far and wide into the world of singing
ensembles as possible; many thanks to all those
who helped encourage singers’ participation .
Special thanks to our friends at ACDA, National

ACKNOWLEDGMENTS

Convention of Gospel Choirs and Choruses,
Barbershop Harmony Society, and Encore
Creativity for Older Adults for helping us more
than double our previous studies’ participation
by spreading the word about this project .

We were fortunate to have other expert
reviewers who carefully reviewed the initial
findings, “kicked the tires,” and gave important
feedback to help ensure this research returns
the greatest value for the choral field . Our
thanks to Alison Bryant of AARP; Kelly Barsdate,
Ryan Stubbs, and Paul Pietsch of the National
Assembly of State Arts Agencies (NASAA); Dr .
Julene Johnson of the University of California
San Francisco; and Dr . Roland J . Kushner of
Muhlenberg College .

Chorus America’s Board of Directors has
been enthusiastic in its support for this research
and belief in its value for the field . Special
thanks to Board Chair Catherine Peterson, along
with Todd Estabrook and Brian Newhouse for
their careful guidance at every phase .

At the heart of all of our work is the world’s
most dedicated, smart, and energetic staff .
Enormous and heartfelt thanks to our Vice
President of Communications and Membership,
Liza Beth, whose clear thinking and expert
communications skills have been essential to
this report and to Chorus America’s success .

Catherine Dehoney

This project was supported in part or in whole by an award from the Research: Art Works program at the National Endowment
for the Arts: Grant# 17-3800-7001 .

The opinions expressed in this report are those of the author(s) and do not represent the views
of the Office of Research & Analysis or the National Endowment for the Arts . The NEA does not
guarantee the accuracy or completeness of the information included in this report and is not
responsible for any consequence of its use .

The Chorus Impact Study
page 24

ABOUT CHORUS AMERICA

Chorus America empowers singing ensembles
to create vibrant communities and effect
meaningful change by offering services that
promote artistic achievement, organizational
strength, and advocacy .

Chorus America is the advocacy, research,
and leadership development organization that
advances the choral field . We support and
serve choral conductors, administrators, board
members, and singers with tools, training, peer
networking, and access so that choruses are
better able to contribute to their communities .

Chorus America serves more than
6,000 choruses, individuals, businesses, and
organizations with a wide array of programs,
publications, research, and personal services .
These services strengthen their ability to build
strong organizations that foster quality choral
performances and community connections .
www .chorusamerica .org

ABOUT GRUNWALD ASSOCIATES

Grunwald Associates is a full-service research
and consulting firm whose work has informed
the debate on a range of national policy issues .
Grunwald offers an in-depth understanding
of education and innovation, combined
with mastery of state-of-the-art research
methodologies .

The firm specializes in challenging public
and proprietary assignments for nonprofit,
corporate and government clients . Services
include sophisticated quantitative and
qualitative research, desk research, stakeholder
communications and engagement, and
strategic counsel .

Other Grunwald public reports are at
www .grunwald .com/reports .

Design and editorial assistance by Vockley•Lang

Photos sourced from Chorus America member choruses

Photo: Seattle Men’s Chorus © John Pai

https://www.chorusamerica.org
http://www.grunwald.com/reports

The Chorus Impact Study
page 25

CHORAL SINGER SURVEYS
In total, 5,736 singers completed an online
survey after being recruited to do so through
email invitations, social media, or a link from
the Chorus America home page . The survey
consisted of approximately 55 questions and
took about 19 minutes to complete .

At the close of the main choral singer
survey, respondents age 62 or older were
invited to complete an additional series of
approximately 20 questions (taking on average
about 6 minutes) to gather additional data
more focused on the impacts of singing on
the health and wellness of older Americans .
These individuals were given a choice between
proceeding directly to the additional survey
or receiving an email link to complete it at
a later time . In total, 1,833 singers age 62 or
older completed the additional block of survey
questions .

GENERAL PUBLIC SURVEYS
Two separate surveys of the general U .S .
population were conducted to measure overall
participation in choirs or choruses as well as
comparisons between singers and the general
public .

The general U .S . population survey
was completed by 506 U .S . adults age 18
or older who were recruited through an
online commercial research panel and
fielded contemporaneously with the choral
singer surveys described above in October/
November 2018 . The survey sample was drawn
and weighted to align closely to U .S . Census
statistics for the national adult population with
respect to age, gender, ethnicity, household
income, and region of the country . The survey
itself consisted of approximately 25 questions
and took respondents on average about 13
minutes to complete .

The senior U .S . population survey was
completed by 600 U .S . adults age 62 or
older who were recruited through an online
commercial research panel . Of these, 500

METHODOLOGY

respondents are age 65 or older . As with the
general U .S . population survey, the senior
population survey sample was drawn and
weighted to align closely to U .S . Census
statistics for the older adult population with
respect to gender, ethnicity, household income,
and region of the country . The survey consisted
of approximately 30 questions and took
respondents on average about 13 minutes to
complete .

SURVEY DESIGN
Many survey questions were chosen and placed
into each of the survey questionnaires based on
prior use in the 2008 Chorus America research
(for tracking trends) . Others were based on
more recent research on related topics of
chorus participation, community involvement,
and health and wellness to enable comparisons
and verifications across studies . Question items
used for comparisons were drawn almost
exclusively from well-regarded assessments and
self-assessments already in use in the field . The
design and flow of each questionnaire followed
survey research best practices to minimize
bias and respondent fatigue and maximize
respondent engagement in the survey and the
quality of the resulting data .

COMPARATIVE ANALYSIS
The choral singer survey samples were very
successful in terms of bringing in many
responses, but the demographic profile of these
singers is highly educated, not very diverse
ethnically, and could include a small number of
responses outside the universe of the general
public surveys . For these reasons, when making
comparisons to the general public, a subset
of all singers was selected to enable a fair
comparative analysis as follows:

Of the 5,736 total singers surveyed, 1,200
were selected for comparison to the general
U .S . population sample of adults 18 and older .
The selected sample first excludes respondents
who:

The Chorus Impact Study
page 26

 Are under age 18 .

 Do not live in the United States (50 states
and the District of Columbia) .

 Refused to indicate their age, gender, or
race/ethnicity .

Second, of the remaining interviews, all
available members of underrepresented ethnic
minority groups were included along with a
random selection of overrepresented ethnic
groups (non-Hispanic whites and Asians) to
arrive at a final comparative survey sample of
1,200 singer interviews that better represents all
adult singers in the United States .

A similar process was followed for
the senior sample . We elected to focus the
comparative analysis on adults age 65 and
older . The selected senior singer sample first
excludes respondents who:

 Are age 62–64 .

 Do not live in the United States (50 states
and the District of Columbia) .

 Refused to indicate their gender or race/
ethnicity .

Second, of the remaining senior interviews,
all available members of underrepresented
ethnic minority groups were included along
with a random selection of non-Hispanic whites
to arrive at a final comparative survey sample
of 700 senior singer interviews that better
represents singers age 65 or older in the United
States .

Throughout this report, comparisons
between samples or subgroups within samples
that are called out for discussion were chosen
based on statistical significance testing
performed at the 95% confidence level (p < 0 .05) .

NUMBER OF CHORAL SINGERS
The current estimated number of adult

choral singers (43 million) was derived by
multiplying the 17% of adults surveyed in the
general population survey who report “singing
in a chorus or choir in a regular basis” by the
2018 total U .S . adult population of 254,580,000 .
The current estimated number of children
under 18 who sing (11 million) was derived
from the share of adults surveyed who report

that children in their household sing (5%), the
average number of children who sing in these
households (1 .33), while accounting for the
relative ratio of children living in single-parent
vs . multiple-adult households to avoid double-
counting singing children who live with both
parents .

LIMITATIONS
While nearly 90% of U .S . adults use the Internet
today, according to the Pew Research Center
(www .pewinternet .org), this ratio drops to
about two-thirds of adults age 65 and older .
Since our surveys were conducted online, our
senior population and singer survey samples
may be less representative of the total audience
and more representative of seniors and senior
singers who are regular Internet users . As a
result, our samples are younger and better
educated than the wider populations the
samples are intended to represent .

When comparing singers in the selected
samples to the general public, there are
demographic differences to consider . Choral
singers are more likely to be female and
tend to be older, more affluent, and better
educated than the general public . To account
for these demographic skews, we performed
an extensive and careful demographic analysis,
using standard statistical techniques, of each
observed disparity before concluding and
reporting that the disparity between singers and
the general public is truly correlated with chorus
participation rather than simply a reflection of
the demographics of singers .

The Chorus Impact Study
page 27

RESEARCH NOTES

1 In 2009, we found and reported that 18 .1% of
households had one or more adults who sing,
and used household incidence for the sake of
comparison with an earlier 2003 study . Household
incidence is typically higher than population
incidence, and in this case our 2009 results
translated to 14% of all adults .

2 The population incidences we’re reporting and
the total number of singers we’ve estimated
differ from at least some others in the field .
Some possible reasons for this that we’re aware
of include differences in wording of our query
vs . others, the location of our query within our
instrument vs others, and the possibility that our
general population sample, while demographically
representative, may have unknown psychographic
characteristics that caused a greater proportion of
choral singers to end up in the sample . It should
be noted that if the latter is the case, it makes the
number, breadth, and size of the differences we
put forward between choristers and the general
public throughout the rest of this report even more
striking (since at baseline this would/should reduce
the potential to find differences between the
groups) . The total number of singers we estimated
also could differ from other surveys because our
estimates include children under the age of 18,
whereas others include adults only . In any case,
none of these possible explanations, whatever their
validity, impact our finding that choral singing is a
growing phenomenon, since the methodology we
used to determine population incidence for this
report is the same as was used in the 2008 survey
to which we’re comparing .

3 Choral singers told us the mean number of
members in their primary group was 78, and the
median size was 67 . The mean number of years
respondents had been singing in choirs was 28; the
median 26 .

4 When analyzing the results of scalar questions
that ask respondents to rate their agreement
with a statement, we often look at differences in
mean levels of agreement with the statement by
different populations . For example, if the question
is on a 1–5 scale, Group A may rate their level
of agreement as 3 .93 out of 5 on average, while
Group B’s level of agreement might be 4 .12 out
of 5 . Knowing this, we can use standard statistical
tools to determine whether these differences are
statistically significant, which can be particularly
important to avoid falsely representing differences
between groups when one of the two groups’
responses are highly polarized (i .e ., a large portion
of the group agrees, but a large portion also
disagrees, with relatively few group members
having a neutral view) . Comparing means can also
help surface differences in cases where Ns are

relatively small, since these comparisons involve
all of Group A being compared to all of Group B,
rather than just the portion of each group that
agrees . More generally, we feel this approach
provides a more holistic sense of group opinion .

5 With respect to both resilience and optimism, we
specifically considered the possibility that religious
affiliation might account for some or all of the
differences between choristers and the general
public, since many singers belong to choirs in the
context of a religious institution . When comparing
choristers who say they “regularly attend a church,
synagogue, or mosque” with those who don’t,
however, we found that the differences between
choristers and non-choristers were so much
larger than the differences between religious and
nonreligious choristers that faith could not account
for the differences we were seeing, particularly
given that 40%+ of our chorister sample was, itself,
nonreligious or not regular in its religious practice .

6 For example, 76% of choristers who belong to
two or more choirs say being in a chorus or choir
has made them less lonely vs . 71% of singers who
belong to only one choral group; 77% of those who
rehearse more than once a week agree with this
vs . 71% of those who rehearse only once a week
or less; and 75% of singers who have belonged to
choral groups for more than 20 years credit choir
with this impact, as opposed to 72% who have
been singing for 20 years or less . With an N of
nearly 6,000 (N = 5,736), all of these differences are
statistically significant .

7 In addition, there’s reason in the demographics
of these responses to believe these trends will
continue . In particular, singers over the age of 65
are significantly more likely than those under 45 to
cite spiritual growth or faith as one of their three
most important reasons for choir participation
(24% vs . 14%), while choristers ages 18–44 are
significantly more likely to cite choir’s capacity to
relieve stress as particularly important to them than
their 65+ peers do (31% vs . 23%) . In both cases,
the middle age group (45–64) is intermediate in
its opinion between the two, but much closer to
their older counterparts—young singers (18–44)
are significantly more likely to cite stress release
and less likely to cite faith than either of the older
cohorts .

8 Reporting of statistics like these naturally raises
the question of “tokenism .” While choruses are
not a universal solution for bringing different
races and ethnicities together, nearly a quarter of
choristers (24%) report that more than 5% of the
choir they sing most in is African–American, and
nearly as many (22%) report the same level of Latinx
representation in their main chorus . A quarter of

The Chorus Impact Study
page 28

singers (25%) say more than 5% of their choir’s
members are Asian or Asian–American . Overall,
choristers report that the mean number of African–
Americans in their primary group is seven, joined by
five Latinx and five Asian or Asian–American singers
on average .

9 Ideologically neutral items were drawn from
sources such as Conway et al . in Political
Psychology 37(6), 2015, and Malka et al . in The
Politics of Social Psychology, Crawford & Jussim,
Eds ., 2017 .

10 Throughout this section of the report, we provide
comparisons between older choristers age 65+
and a general public sample of the same age
demographic, intermingled with findings about
older choristers age 62+ in general . In all cases,
we chose to focus on the age 65+ demographic
for comparison with the public because we
believed this comparison would surface more
differences resulting from what we thought could
be choral participation’s ameliorating effects on
the impact of aging . When looking at the opinions
and experiences of choristers in isolation, on the
other hand, we chose to cast the net a little more
broadly (age 62+) so as to be able to use the larger
number of respondents that could be included
in this way to better identify differences between
demographic and psychographic subgroups within
the older chorister population .

11 See the Methodology section of this report .

12 Respondents also were asked about Alzheimer’s/
dementia . Results are not included because of
several limitations, including the low number of
respondents who reported suffering from these
conditions . This topic could be better explored
in additional research that includes data from
caregivers .

13 To be clear, improvement in a patient’s experience
of a medical condition, especially from a personal
perspective, is not the same as a clinical finding .
But these findings seem to track with research
about the impact of support groups, for example,
including their physical effects and, more broadly,
the connections between stress and the experience
of adverse health conditions . We know many
choristers find choir participation helps relieve
stress .

14 No clinical diagnoses would be made solely on
the basis of responses to one or even all of these
questions . But it’s worth noting that the first set of
items are typically associated with depression, the
second set are associated with bipolar and other
mental health disorders, and in all but one case (the
percentage of respondents who indicated they’ve
“done things other people might have thought
were excessive, foolish, or risky”), the differences
in response shown in Figure 8 are statistically
significant .

The Chorus Impact Study
page 29

1200 18th Street NW, Suite 1250
Washington, DC 20036

Phone 202.331.7577
Fax 202.331.7599

www.chorusamerica.org

https://www.chorusamerica.org

