
 i

Virginia Band and Orchestra
Directors Association

www.vboda.org ~ www.vmea.com

District VI
Director's Handbook

www.vboda6.org

Fourth Edition
Implemented August, 2002

Virginia Band and Orchestra
Directors Association

www.vboda.org ~ www.vmea.com

District VI
Director's Handbook

www.vboda6.org

Fifth Edition
Implemented February, 2016

 ii

Foreword

This is the fifth edition of the District VI Director's Handbook. The original handbook
was first implemented in 1980 by Steve King and Diana Love. The second edition was
updated in 1986 by Jim Meredith and Fred Lewis. The third edition was implemented in
August of 1992 and was a combined effort of Diana Love, Jim Meredith, Robert Wall,
and District Rep. Bill Ray. It was somewhat different in its format from the first edition.
The main body of the third edition was organized by event, in order that each occurred
during the school year. The fourth edition continued in the same format as the third
edition and has been made possible with the combined effort of past District VI Rep.
Rick Elliott, Jim Meredith, Jim Paxton and Bill Ray. Special thanks to Bill Ray for his
help and counsel with this project.

The fifth edition continues in the same format as the third and fourth editions and has
been made possible with the combined effort of Mike Straw, Brian Quakenbush, Sharon
Anderson, current District VI Rep. David Miller, and past District VI Rep. Frankie Nettles.

All District VI events are to be administered according to the policies and procedures of
the Virginia Band & Orchestra Directors Association (VBODA) that are stated in the
VBODA Administrative Handbook. Any District VI rules and procedures, which are in
addition to the VBODA Rules and Procedures, are found in this handbook.

We have found it necessary to update this document, particularly with the advances in
computer and Internet technologies. Timely communication and proper information for
our directors about district events is vital to the success of our students. A website for
District VI was established in July 1999. Our district website address is:
www.vboda6.org. Technology has allowed much of the business we do to be carried
out over the Internet, including the publishing of the entire contents of this handbook in a
format that may be downloaded.

Every attempt has been made to make this document as specific as possible, including
an extensive appendix. The appendix section of the handbook includes sample letters
and samples of the various forms needed for the organization and administration of
each event with brief instructions regarding the usage of each for the operation of district
events.

We hope this document will serve our district membership as well as the previous
editions did until such time as District VI finds the need to update and revise its policies
and procedures. It is suggested this document be revised at least every three years.

David Miller
District VI Representative
February 2016

 i

TABLE OF CONTENTS

FOREWARD

SECTION I: V.B.O.D.A., DISTRICT VI ORGANIZATIONAL STRUCTURE.................................. page 4

SECTION II: MIDDLE SCHOOL ALL-DISTRICT BAND

 A. MIDDLE SCHOOL AUDITIONS
 1. General Information
 a. Eligibility .. page 6
 b. Appointed Representation .. page 6
 c. Permanent Audition Date ... page 6
 d. General Policies and Considerations ... page 6
 e. Instrumentation .. page 7

 2. Responsibilities of the Participants
 a. Director's Responsibilities .. page 7
 b. Student's Responsibilities .. page 8
 c. Host Responsibilities .. page 8

 3. Middle School Audition Requirements
 a. Wind and Mallet Instruments ... page 10
 b. Percussion Instruments.. page 10

 4. Points System (breakdown of points)
 a. Wind and Mallet Instruments ... page 12
 b. Percussion Instruments.. page 12

 5. Audition Procedures and Dialogue ... page 13

 B. MIDDLE SCHOOL BAND EVENT
 1. General Information .. page 13
 2. Responsibilities of the Participants
 a. Director's Responsibilities .. page 13
 b. Student's Responsibilities .. page 13
 c. Host Responsibilities .. page 14
 3. End of Event ... page 15
 4. Selection of Clinicians ... page 15

SECTION III: HIGH SCHOOL ALL-DISTRICT BAND

 A. HIGH SCHOOL AUDITIONS
 1. General Information
 a. Eligibility .. page 16
 b. Appointed Representation .. page 16
 c. Permanent Audition Date and Location ... page 16
 d. General Policies and Considerations ... page 16
 e. Instrumentation .. page 16
 f. All-Virginia Eligibility ... page 17

 2. Responsibilities of the Participants
 a. Director's Responsibilities .. page 17
 b. Student's Responsibilities .. page 18
 c. Host Responsibilities .. page 18

 ii

(Table of Contents, continued)

 3. High School Audition Requirements
 a. Wind and Mallet Instruments ... page 20
 b. Percussion Instruments.. page 20

 4. Points System (breakdown of points)
 a. Wind and Mallet Instruments ... page 21
 b. Percussion Instruments.. page 21

 5. Audition Procedures and Dialogue ... page 22

 B. HIGH SCHOOL BAND EVENT
 1. General Information .. page 23
 2. Responsibilities of the Participants
 a. Director's Responsibilities .. page 23
 b. Student's Responsibilities .. page 23
 c. Hosts Responsibilities .. page 23
 3. End of Event ... page 25
 4. Selection of Clinicians ... page 25

SECTION IV: BAND AND ORCHESTRA ASSESSMENT

 1. General Information .. page 26
 2. Host Responsibilities .. page 27
 3. End of Event ... page 28

SECTION V: SOLO AND ENSEMBLE FESTIVAL ... page 29

SECTION VI: APPENDICES .. page 30

 APPENDIX A: DISTRICT BAND AUDITION REQUIREMENTS
 1. Chromatic Ranges
 a. Middle School ... page 31
 b. High School .. page 33
 2. Rudiment Requirements ... page 36

 APPENDIX B: DISTRICT BAND AUDITION ROOM DIALOGUES
 1. Middle School
 a. wind and mallet instruments ... page 37
 b. snare drum.. ... page 38
 c. timpani .. page 39

 2. High School
 a. wind and mallet instruments ... page 40
 b. snare drum.. ... page 41
 c. timpani .. page 42

 APPENDIX C: DISTRICT BAND AUDITION SCORE SHEETS
 1. Winds and Mallet Instruments .. page 43
 2. High School Snare Drum and Auxiliary Percussion .. page 46
 3. Timpani ... page 47
.
..

 iii

(Table of Contents, continued)

 APPENDIX D: FORMS AND LETTERS
 1. District Band Auditions
 a. Audition Information
 1. Sample Letter .. page 49
 2. School Registration Form .. page 51
 b. Audition Registration Forms
 1. Student Registration Form ... page 51
 2. Master Registration Form (for computer tabulation) .. page 52

 2. District Band Event
 a. First Mailing
 1. Letter .. page 53
 2. Student Registration Form ... page 54
 3. School Registration Form .. page 55
 4. Director Financial Form ... page 56
 b. Final Mailing with Sample Event Schedule .. page 57

 3. Concert Assessment
 a. First Mailing
 1. Sample Letter .. page 58
 2. School Registration Form .. page 59
 3. Program and Prepared Selections Form ... page 60

 4. Stage Crew Form... page 61
 b. Final Mailing
 1. Sample Letter .. page 62
 2. Sample Performance Schedule ... page 63

 4. Solo and Ensemble
 a. First Mailing
 1. Sample Letter .. page 64
 2. Solo Registration Form .. page 65
 3. Ensemble Registration Form ... page 66
 b. Second Mailing ... page 67

5th Edition, February 2016; Version 5.0.

 4

SECTION I

VBODA DISTRICT VI
ORGANIZATIONAL STRUCTURE

A. MEMBERSHIP: Same as VBODA requirement, consult VBODA Administrative Handbook Section I, Article II, Section 1

for details. PROOF OF MEMBERSHIP IS REQUIRED. All non-members are required to pay the current non-member
fee (*as determined by NAfME, www.nafme.org) in order for the school to participate in an event. The non-member fee
is to be paid at each event sponsored by VBODA/VMEA.

 *NON-MEMBER FEES ARE NOT FIXED AND MAY VERY FROM YEAR-TO-YEAR.

B. OFFICERS: District Representative, Secretary, Past District Representative, five High School Representatives, three at-

large Middle School Representatives, one College Representative, one Orchestra Representative, one Sub-Chairperson
for All-District Band events. Clinician and Judging Committee.

C. WEBMASTER: The district is encouraged operate, maintain, and update the district website on a regular basis as

district events occur throughout the year. The webmaster shall post communications, audition results and registration
forms and information from the District Rep. and event hosts for the district membership to read and download for their
use at school. The webmaster shall be responsible for annually registering and making payment (webmaster shall be
reimbursed) for the District VI domain name of www.vboda6.org.

D. TERMS OF OFFICE: District Representative two-year term elected in odd years. Representatives, two-year term

elected in even years. The District Rep. appoints a secretary and sub-chairpersons as needed. The immediate Past
District Rep. will serve two-year terms until a new District Rep. is elected.

E. AREAS OF REPRESENTATION:
 AREA I - Lynchburg, Halifax Co., Campbell Co.
 AREA II - Patrick Co., Martinsville, Henry Co., Pittsylvania Co., Danville
 AREA III - Montgomery Co., Radford, Floyd Co., Craig Co.
 AREA IV - Roanoke City, Roanoke Co., Salem
 AREA V - Bedford Co., Botetourt Co., Allegheny Co., Franklin Co., Covington, Highland Co.

F. ELECTIONS:

 1. THE EXECUTIVE BOARD: The Executive Board (Section I, B. Officers) shall be elected by the general

membership.
 2. OFFICERS: The District Rep. shall be elected according to the election procedure of VMEA, i.e., two nominees by

mail or electronic ballot. The Secretary shall be nominated to serve with the elected District Rep. (Each District
Rep. shall have a secretary nominee.)

 3. REPRESENTATIVES: Middle School Representatives (three at-large) shall be elected by the general
membership present at the general business meeting held in conjunction with the Middle School All-District Band
event in even years biannually. High School Representatives (from areas 1-5) shall be elected at the general
meeting held in conjunction with the High School All-District Band event in even years biannually. Each area shall
nominate and elect its own High School Representative. College and Orchestra Representatives shall be elected
by the general membership present at the general business meeting held in conjunction with the High School All-
District Band event in even years biannually.

.
(organizational structure, continued)
.
.
.
G. MEETINGS: The District shall have three General Meetings for directors. The meetings will be held in late August or

early September at a time and location to be determined by the District Rep.; at the Middle School All-District Band
weekend and the High School All-District Band weekend according to the following schedule: General Business 10:00
AM on the Saturday of the event. Additional meetings may be held upon notice to the district membership.

 5

H. REQUIRED DIRECTOR ATTENDANCE: The following regulations have been adopted by the Virginia Band and
Orchestra Director’s Association and District VI:

 1. The director ONLY must register students for ALL activities.
 2. The Director must be in attendance during the entire activity. During All-District events, the director is expected to

find accommodations in the community hosting the event in order to be accessible to his/her students.
 3. The director is responsible for arranging adequate supervision of his/her students during VMEA/VBODA events.

These events include: District Band and Orchestra Festivals, All-District Auditions, All-District Band events, All-
Virginia event, and Solo and Ensemble Festivals.

 4. In the event of illness or an emergency, the Principal may designate another teacher or parent to represent the
school. The Principal must notify the Host Director, in writing, as to the reason for a substitute, the name of the
substitute, his/her position with the school, and a copy of the director’s current NAfME membership card, or the
current non-member fee (Section I-A, above). If the Host Director is not advised in this manner, the school's
students will not be allowed to participate in the event. The District Instrumental Representative shall notify
the Director's Principal or Superintendent for failure to follow the established VMEA/VBODA attendance
procedures (refer to VBODA Administrative Handbook, Section III, 10. a-b).

 Attention to these regulations will help provide for the safety and welfare of our

students, as well as contributing to the worthwhile benefits of a positive musical
experience.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.
.
.

.

 6

SECTION II

MIDDLE SCHOOL ALL-DISTRICT BAND

GENERAL POLICIES AND PROCEDURES: ALL EVENTS ARE TO BE ADMINISTERED ACCORDING TO THE POLICIES
AND PROCEDURES STATED IN THE VBODA ADMINISTRATIVE HANDBOOK. Any District VI rules and procedures,
which are in addition to the VBODA Rules and Procedures, are noted in the following information.

A. AUDITIONS (See VBODA Administrative Handbook, Sections III and VI)

 1. GENERAL INFORMATION:
 a. ELIGIBILITY: Students in grades 7 and 8 may audition for Middle School All-District Band. (See Section II,

A.1.b. below, regarding appointed representation.)

 b. APPOINTED REPRESENTATION: Director's who do not have students selected through the prescribed

audition procedure are allowed one representative, appointed by the District Rep., and admitted to the Concert
Band. The representative shall be appointed according to the following policy: (1) the director of the school to
be represented has agreed to participate in a judging or administrative role assigned by the District Rep. at the
audition; (2) the director’s student with the highest score, which is no less than one-half of the top score on the
instrument, will be the representative; (3) if it is determined that this instrument overbalances the
instrumentation then the director’s student with the next highest will score will be considered in accordance with
#2 above; (4) percussion will not be added as a representative.

 c. PERMANENT AUDITION DATE: Middle School All-District Band Auditions are held annually on the second

Saturday in January at site selected in advance by the membership. At present, audition sites are chosen on a
volunteer basis from year-to-year, however; if a site has not been determined thirty (30) days before the audition
date, the District Rep. will appoint an area, on a rotating basis, to be responsible for hosting the event. Said
appointment is to be made by contacting the representative of the area selected.

 d. GENERAL POLICIES AND CONSIDERATIONS: (see VBODA Administrative Handbook, Section III and VI, for

additional information.)

 1. No talking in auditions. Students may be disqualified for talking in the audition room. Only the District

Rep. may disqualify a student.
 2. Posting results: scores will be posted on the day of auditions, but will not be considered the official list.

An official list of scores will be e-mailed to each school participating in the auditions at a later date.
3. Directors are to screen students carefully before allowing them to audition. It is unfair to the judges and

other students auditioning to allow unprepared students to audition.
4. No auditions will be held at the Middle School level for the instruments of Eb Soprano Clarinet, Piccolo, and

Bass Trombone.
5. No student may audition on more than one instrument.

.

.

.
DIRECTORS ARE RESPONSIBLE FOR THEIR STUDENTS AT ALL TIMES AND SHOULD MAKE
ARRANGEMENTS FOR ADEQUATE ADULT SUPERVISION DURING THE AUDITIONS, ESPECIALLY IN THE
DESIGNATED WAITING AND CONCESSION AREAS.

 e. INSTRUMENTATION: The Middle School All-District Bands are seated according to the set instrumentation as

listed in the VBODA Administrative Handbook (All-Virginia instrumentation: see VBODA Administrative
Handbook, Section VIII, 7-a) with the exception of piccolo, Eb soprano clarinet, and bass trombone (see item D-
5, above). Seating priority order for the Middle School District Bands will be Symphonic Band, then Concert
Band. If the required number of instruments is not available to balance both bands, the Symphonic Band will be
seated with the required instrumentation, as available (i.e. - Six bassoons audition. Four will be placed in the
Symphonic Band, two will go to the Concert Band). Neither a judge nor the District Rep. may place a student in
the second band if it is felt that he/she is not Symphonic Band material. The student and his/her director may
choose to move down voluntarily. The District Rep. must approve any changes from one group to another.

 7

(Middle School Auditions, continued)

 SYMPHONIC BAND

 Flute ... 10 French horn .. 8
 Oboe .. 4 Trumpet .. 12
 Bb Soprano Clarinet 24 Trombone ... 8
 Eb Alto Clarinet 4 Baritone .. 5
 Bb Bass Clarinet 4 Tuba ... 5
 Contra-Bass Clarinet 2 Percussion…………………………………...7
 Bassoon ... 4
 Eb Alto Saxophone 6
 Bb Tenor Saxophone 3
 Eb Baritone Saxophone 1

 *CONCERT BAND
 Flute ... 10 French horn .. 8
 Oboe .. 2 Trumpet .. 10
 Bb Soprano Clarinet 20 Trombone ... 8
 Eb Alto Clarinet 2 Baritone .. 5
 Bb Bass Clarinet 4 Tuba ... 5
 Contra-Bass Clarinet 2 Percussion ... 7
 Bassoon ... 2
 Eb Alto Saxophone 6
 Bb Tenor Saxophone 3
 Eb Baritone Saxophone 1

 * The District Rep. in accordance with the “Appointed Representation” policy stated above may adjust
Concert Band instrumentation.

 .

2. RESPONSIBILITIES OF THE PARTICIPANTS:

 a. DIRECTOR’S RESPONSIBILITIES: Directors must be present to assist with auditions in order for their students
to participate. Students will not be allowed to audition if their director is not present. (Exceptions: family medical
emergency, death in the immediate family, your principal requires you to be at a school function, supported by a
letter from the principal to the District Rep. PRIOR to the event.) Directors must report to the District Rep.
between 8:00-9:00 a.m. and do the following...

 1. Present completed registration form, current NAfME membership card, or pay the current non-member fee

and has paid the VBODA Program Fee. Students may not audition if this procedure is not followed
 2. Pay student registration fee. Prepaid registration fees will not be refunded in the event a student does not

participate.
 3. Receive student registration form - one per instrument to audition (see Auditions, Section II 1.d.5-6).

*Percussionists auditioning on more than one instrument must have a registration form for each instrument,
and pay the additional registration fee for each additional instrument.

 4. Distribute the registration forms to students outside of the registration area.
 5. Attend the Procedures Meeting at 9:10 a.m. and make themselves available to judge or act in an

administrative role as assigned by the District Rep. (required for earning representation for the district band
event).

6. Directors are to provide a metronome and have an adequate supply of pencils to use for their judging
assignment in the audition room.

7. Directors must remain available until their assignment is complete. Judges will be notified if a pre-
registered student will be arriving late 1:30 p.m. is the established deadline for arrival at the site.

8. Return sight-reading material to the District Rep. upon completion of sight-reading judging assignment.
9. Check with the District Rep. before leaving the host school.

.

 8

(Middle School Auditions, continued)

b. STUDENT’S RESPONSIBILITIES: All students should complete registration forms before entering the
registration area. When the student registration form is complete, the student should do the following...

 1. Report to the appropriate registration table for their instrument before 10:30 a.m.
 2. Receive an audition number.
 3. Report to the designated waiting area.
 4. Students are to be called by audition number to go to the warm-up room.
 5. From the warm-up room, the student will be called to the audition rooms (students auditioning on flute,

clarinet, trumpet, percussion, and occasionally saxophone, should be aware that they will audition on scales
and sight-reading in two different rooms or multiple rooms for percussion.)

 6. Students with questions should exit the audition room and ask their guide to clarify the question with the
judges or contact the District Rep. for help. Students may be disqualified for talking to the judges.

 7. When finished with the audition the student should return to the waiting area.
 8. Students who are unable to register by 10:30 a.m. due to another activity must be registered by their

director. The Director must complete and return the registration form to the District Rep. 1:30 p.m. is the
established deadline for student arrival at the site to be eligible to audition.

 9. Student conduct must be in compliance with those regulations stated in the VBODA Administrative
Handbook, Sections III and VI:

 “Students are expected to conduct themselves in a manner becoming to their school,

organization, and family, and are to abide by the following rules...”

�x School rules for the host school are in effect and will be supplied by the host director and must be
observed.

�x It is the responsibility of the student to be aware of and follow the district cell phone policy. Use or
possession of alcoholic beverages, illegal drugs; inappropriate attire; use of literature, language, or
gestures which are profane; or other infractions of event rules may result in suspension or reduction
in seating order.

c. HOST RESPONSIBILITIES: Directors volunteering to host auditions should refer to the checklist below as they begin

their preparations. (Refer to VBODA Administrative Handbook for additional information and policy.)

 1. VMEA Event Manual: The host is to find the event manual from the VMEA website or request an event

manual from the District Rep. at the beginning of the school year in which the event is to be held.

 2. Letter to the directors will be e-mailed 2-3 weeks prior to the event, containing:
 a. Date of event.
 b. School registration form.
 c. Expectations for student conduct.
 d. Time of director’s meeting.
 e. Map of school with registration, waiting, and auditions areas shown.
 f. Directions to the school.
 g. Sample audition score sheets.

 3. Host School will need to provide the following:
 a. Registration room for directors only.
 b. An ample supply of student registration forms (colored paper).
 c. Person to check completed forms.
 d. Registration area for students with completed forms. Areas should include large tables clearly marked

with the names of the various auditioning instruments.
 e. Waiting area from which students can be called with a P.A. system.
 f. Concession area for food and snacks.
 g. Warm-up: 1 or 2 rooms for woodwinds, 1 for brass, and 1 for percussion (or one room large enough to

accommodate all instruments).
h. Audition rooms: (14-15 rooms)

1. Two rooms each, one for scales and one for sight-reading.

 9

(Middle School Auditions, continued)

a. Flute.
b. Clarinet.
c. Trumpet.
d. Alto sax if needed.

 2. One room each for the following instruments:
a. Low brass.
b. Trombone.
c. French horn (with a mallet instrument for pitch).
d. Alto saxophone (see above).
e. Double reed.

 f. Low reeds.
 g. Snare
 h. Timpani (with 2 timpani)

 i. Mallet (with xylophone)
 j. Director’s lounge.
 k. Tabulation room (open to tabulation workers only).

 4. Equipment
 a. Music stand for each audition room.
 b. Screens for each audition room.
 c. Chalk/White board in waiting area for posting audition numbers that have been called.
 d. P.A. system in waiting area.
 e. Location near waiting area for posting unofficial results.
 f. Staplers and 6-8 computers with Microsoft Excel spreadsheet (or the software which is in current use by the

district) in tabulation room.
 g. Accessible duplication equipment.
 h. Extra score sheets.
 i. Copies of audition room dialogue for winds and mallets, percussion and timpani.

 5. Student/Adult Help
 a. Director Registration will be the responsibility of the District Rep.
 b. Student Registration - student at each designated table to:
 1. Take student registration form.
 2. Give students their audition number.
 3. Have electronic folders containing sheets of pre-listed audition numbers.
 c. Student Guides
 1. Two in each warm-up area (1 stays, the other gets students from waiting area).

 2. One for each audition room.
 d. Adult in the waiting area to call students with a P.A. system to the warm-up rooms and to keep students from

playing instruments in this area.
 e. Adult supervision for halls and outside if deemed necessary.

 6. End of Event

a. District Rep.: Official results (as determined by the District Rep.) will be e-mailed to directors at participating
schools.

b. Disbursement of Funds: All deposits and disbursements must be made through the host school’s finance
office. Disbursements must be made by school check from that account. Use of personal or booster
accounts is strictly prohibited by VMEA/VBODA. (see VBODA Administrative Handbook and VMEA Event
Manual)

 c. Audition Host: Complete VBODA Financial Report and mail to appropriate VMEA/VBODA officers, including
a copy to the District VI Rep., within 30 days of the event (see VBODA Administrative Handbook, Section
XIII, financial form for specific information).

.

 10

. (Middle School Auditions, continued)

. 3. MIDDLE SCHOOL AUDITION REQUIREMENTS:

 a. WIND AND *MALLET INSTRUMENTS: (DIRECTORS SHOULD REVIEW THE FOLLOWING

REQUIREMENTS WITH THEIR STUDENTS IN PREPARATION FOR THE AUDITIONS.)

 1. MAJOR SCALES: G, D, A, F, Bb, Eb, Ab, Db, and C are required. Scales will be asked for as written, not

concert pitch. Scales must be performed from memory and are to be played one octave minimum.

a. Tempo - Major scales are to be played at a tempo of MM (�T) = 100 beats per minute, with tempo
remaining constant. All wind and mallet instruments will play their major scales using the All-Virginia

pattern of: .

b. Articulation

 1. All wind instruments will use legato tonguing ascending and descending, which conforms to the All-
Virginia standard.

 2. Mallet Percussion instruments use single strokes ascending and descending.

c. Four major scales will be asked at auditions. The first scale is a warm-up scale and will not count. The
remaining three will be selected from the list above and scored by the judges. (NO ENHARMONIC
EQUIVALENTS OF THE REQUIRED SCALES MAY BE ASKED OF THE STUDENTS. I.E. - C# major
MAY NOT be substituted for Db major.)

 * The xylophone is to be the instrument of choice provided by the audition host. Students may provide

their own instrument if they so choose.

 2. CHROMATIC SCALE:

 a. Tempo - chromatic scales are to be played in eighth notes at a MINIMUM tempo of quarter note

equals 120 beats per minute, with tempo remaining constant.

 b. Articulation
 1. All wind instruments (except trombone) slur up, tongue down. Trombones should use legato

tonguing ascending and staccato descending.
 2. Mallet Percussion instruments use single strokes ascending and descending.

 c. Range - see Appendix A, pages 32-33.

 3. PREPARED: All students will be asked to perform the selected prepared piece. A clean copy will be

provided. Students may use their own copy provided it contains no scale information on the page. Prepared
pieces will be released to students and directors 8 weeks prior to the audition date.

 4. SIGHT-READING: All students will be asked to perform one short sight-reading example. Each student will

be given a thirty (30) second study period for the sight-reading example before the student is asked to
perform it.

 b. AUDITION REQUIREMENTS FOR PERCUSSION

 1. SNARE DRUM: Students auditioning at the Middle School level will be asked to perform three rudiments from a

pre-selected list of twelve. The first will be a warm-up. They will also be asked to perform a concert buzz roll
from piano to forte for approximately 20 seconds and the Long Double Stroke Roll open to closed for
approximately 20 seconds. A prepared piece will be released to the students and directors 8 weeks prior to the
audition date.

.

.

.
.

 11

(Middle School Auditions, continued)

.. a. RUDIMENTS: The following rudiments are required: Single Stroke Four; 5, 7, 9, and 17 Stroke Rolls; Single

and Double Paradiddles; Flam, Flam-Tap, and Flam Accent; the Drag, and Single Drag Tap.

 1. Tempo - All rudiments are to be played Open to Closed.
 2. Three rudiments will be asked at auditions. The first rudiment will be a warm-up. They will be selected

from the list that appears in Appendix A, page 37.
 3. All rolled rudiments are to be double stroke rolls.
 4. Concert Buzz Roll (p<f): This rudiment will be asked on all auditions. The performer must demonstrate

the ability to crescendo from piano to forte over a period of 20 seconds.
 5. Long Double Stroke Roll: This rudiment will be asked on all auditions. It should be performed Open to

Closed over a period of 20 seconds.

 2. TIMPANI: Students auditioning at the Middle School level will be asked to perform on two drums only. All

students must perform:

�x A (fp) roll followed by a crescendo (large drum only).
�x One tuning exercises (in conjunction with each sight-reading).
�x One sight-reading exercise.

 a. Forte-Piano Roll with Crescendo: After beginning the roll the student should:
 1. Maintain a dynamic level of piano for approximately five seconds, then...
 2. Crescendo, for approximately five seconds, to a dynamic level of forte, then...
 3. Maintain the dynamic level of forte for approximately five second and stop.

 b. Tuning/Sight-reading:
 1. The judge will instruct the student to tune the large drum to the low pitch of the sight-reading example.

(The student may acquire this pitch from any sound source or device, including an electronic tuner.)
 2. The judge will then ask the student to tune the small drum to the higher pitch designated in the sight-

reading example by using (The student may acquire this pitch from any sound source or device,
including an electronic tuner.).

 3. The student will be allowed 45 seconds will be allowed for tuning and sight-reading, then perform the
sight-reading example.

 4. The interval of the two drums will be either a 4th or a 5th.
.
.
.
.
.
.
.
.
.
.

 12

(Middle School Auditions, continued)
..
 4. AUDITION POINT SYSTEM: BREAKDOWN OF POINTS

 a. WIND AND MALLET INSTRUMENTS

 - One Warm-up Scale NO POINTS (for warm-up only)
 - 3 Scales @ 10 pts. each 30 pts. max. * (plus possible bonus points)
 - Chromatic Scale 20 pts. max.
 - Sight-reading #1 25 pts. max.
 - Prepared 25 pts. max.
 __
 TOTAL 100 pts. Max. * (plus possible bonus points)
.
.
.
 1. *Bonus Points: Up to two additional points will be awarded for the successful performance of each

additional octave beyond the one octave requirement. The use of bonus points applies to wind
instruments only, NOT MALLET PERCUSSION.

 2. Penalty Point Deductions:

 a. ARTICULATION: Any articulation other than those stated in Section II, A.3.a.1.b., will result in a one-
point deduction from the total score, unless there is a significant deviation from the required
articulation.

 b. TEMPO OF MAJOR SCALES: If the judge feels that the tempo has drifted considerably from quarter
notes at 100 beats per minute, a one-point deduction from the total score will result, unless there is a
significant deviation from the required tempo.

 c. RHYTHM: If the student has performed the specified pattern of quarter/eighth notes incorrectly, a one-
point deduction from the total score will result, unless there is a significant deviation from the required
rhythm.

..
 b. POINT SYSTEM FOR PERCUSSION INSTRUMENTS

 1. SNARE DRUM

 SNARE DRUM
 - 2 Rudiments @ 10 pts. each 20 pts. Max.
 - Concert Buzz Roll (p<f) 10 pts. Max.
 - Long Double Stroke Roll 10 pts. Max.
 - Sight-reading 30 pts. Max.
 - Prepared 30 pts. Max.
 __
 TOTAL 100 pts. Max.
.
..
 a. Bonus Points: NO BONUS POINTS will be awarded for percussion auditions.
 b. Penalty Point Deductions:
 1. INTERPRETATION OF THE RUDIMENTS: any interpretation of the rudiments other than that

specified above (i.e. - the use of buzz rolls instead of double stroke rolls) will result in a one-point
deduction.

2. TIMPANI:

 - fp Roll followed by a Crescendo 10 pts.
 (large drum only)
 - Tuning (20 points/sight-reading) 20 pts. Max.
 - Sight-reading 25 pts. Max.
 __
 TOTAL 55 pts. Max.

 13

(Middle School Audition, continued)

 5. AUDITION PROCEDURES AND DIALOGUE:

a. INSTRUCTIONS FOR THE JUDGE: The instructions for the judge, which are to be used in each of the
respective audition rooms, appears on pages 39-41 in Appendix B of this manual.

b. PRIOR TO AUDITIONS: Each judging team shall select four (4) scales/rudiments from the approved list. Each
student on a given instrument will audition with the same four (4) scales/rudiments.

 c. AUDITION ROOM DIALOGUE: The dialogue to be used in each of the respective audition rooms appears in
Appendix of this manual

B. MIDDLE SCHOOL ALL-DISTRICT BAND EVENT

 1. GENERAL INFORMATION: The Middle School All-District Band will consist of a Symphonic Band and a Concert

Band. The event will be held annually on the second weekend in February or an alternate date will be chosen by
the membership due to calendar considerations and will be held at a site determined in advance by the membership.
At present, event sites are chosen on a volunteer basis.

 2. RESPONSIBLITIES OF THE PARTICIPANTS:
 a. DIRECTORS:
 1. See Section I-H, page 2.
 2. Prior to the event directors should:

a. Complete all information on housing forms. This information is essential to the event host.
b. Communicate to participating students, and their parents, the name, address, and phone number of the

motel where the director and students will be staying during the event.
c. If students are housed commercially, it is the director’s responsibility to arrange for appropriate parent

supervision.
.

 3. Upon arrival directors should do the following:
a. Register and receive registration packet including:

�x Student meal tickets and name tags (if needed).
�x Student schedule.
�x Medals and certificates

 b. Supply Event Host with Director Housing information.
 c. Sign-up for rehearsal and/or meals duty. (VBODA Administrative Handbook, Section VI, 5.b.2.)
 d. Distribute registration information to students and instruct them to take luggage and instruments to

designated waiting areas.

 b. STUDENTS:
 1. Student conduct must be in compliance with the following statement from the VBODA Administrative

Handbook, Section III and VI:

“Students are expected to conduct themselves in a manner becoming to their school, organization,
and family, and to abide by the following rules…”

a. School rules of the host school are in effect and will be supplied by the Host Director.
b. Students must register on time and attend every rehearsal in its entirety. Only the event

chairman and District Rep. may excuse a student from this event.
c. An emergency is the only excuse for tardiness, and an unexcused tardiness or leaving rehearsal

before being excused can result in suspension or reduction in seating order.
d. It is the responsibility of the student to be aware and follow the district cell phone policy.
e. Use or possession of alcoholic beverages or illegal drugs; inappropriate attire; use of literature,

language, or gestures which are profane; or other infractions of event rules may result in
suspension or reduction in seating order. Decisions in this regard are the combined
responsibility of the District Instrumental Representative and the Host Director.

 2. Students are to receive, in advance, from their director, information regarding their lodging
accommodations. The student should keep this information at all times during the event in case of
emergency.

 14

(Middle School District Band Event, continued)

 c. HOST:
 1. VMEA Event Manual: The host should find the event manual on the VMEA website or from the District Rep.

at the beginning of the school year in which the event is to be held. The District Rep. will send an Event
Manual directly to the District VI event host.

 2. Letter to directors: This letter should be e-mailed as soon as the official results from the auditions are
available. If possible, e-mail this letter with the audition results. This letter should contain.

. a. Date of event
 b. Registration fees and forms.
 c. Area lodging (motels, etc.).
 e. Directions and/or map to the school.
 f. Schedule of activities.
 g. Time of concert.
 h. Any other necessary information.

 3. Formulate a budget for the event:
a. Conductor’s fees, hotel, meal and travel costs.
b. Program costs.
c. Custodial services.
d. Meals for students.
e. Host honorarium.
f. Security, fire marshall, facility rental if necessary.
g. Medals (www.bale.com/vmea).
h. Certificates.
i. Administrative costs.

1. Phone.
2. Postage.
3. Bookkeeping.
4. Office supplies (name tags, envelopes, etc.).

 k. Miscellaneous costs.
 4. Contact guest conductors:
 a. Send them a list of instrumentation and recommended level of music students can perform.
 b. Ask for program of music and biography.
 c. Ask for list of percussion equipment required. (see Appendix)
 5. Hotel for guest conductors.
 6. Transportation for guest conductors to and from the event.
 7. Programs for the concert:
 a. Host school and school system officials and District VI officers.
 b. List of music titles and composer/arrangers.
 c. Guest director information and biographical information.
 d. List of participating schools and directors.
 8. Certificates and Medals:
 a. One set for Symphonic Band.
 b. One set for Concert Band.
 9. Audio/Video Recordings:
 a. Secure a qualified recording engineer to record the performance.
 b. Make arrangements for copies of the taped performance to be ordered by interested students and

parents on the day of the concert.
 10. Meals at school:
 a. Friday: lunch (depending on the schedule), supper.
 b. Saturday: lunch.
 11. School Facilities:
 a. Rehearsal rooms for the Symphonic Band and Concert Band
 b. Directors’ meeting area.
 c. Music stands, percussion equipment, folders.
 d. Signs on walls to designate the school that a student attends for them to store their luggage.
 12. Arrange for presentation of a clinic for the directors, if desired.
 13. Registration
 14. Band Manager for each band to be in charge of:
 a. Music.
 b. Folders.
 c. Setting-up for rehearsal.

 15

(Middle School District Band Event, continued)

 d. Putting names of students on chairs to help with initial seating of the band.
 15. Location for Directors’ Meeting (Saturday).
 16. Day of Concert:

a. Area for students to store luggage.
b. Area for students to change clothes prior to the concert performance.
c. Ushers for auditorium (if necessary).
d. Microphone for introductions and announcements.

3. END OF EVENT:

a. Event Host will complete VBODA Financial Report and mail to appropriate VMEA/VBODA officers, including a
copy to the District VI Rep., within 30 days of the event (see VBODA Administrative Handbook, Section XIII,
financial form for specific information).

 b. Disbursement of Funds: All deposits and disbursements must be made through the host school’s finance office.
Disbursements must be made by school check from that account. Use of personal or booster accounts is strictly
prohibited by VMEA/VBODA. (see VBODA Administrative Handbook and VMEA Event Manual)

 4. SELECTION OF GUEST CLINICIANS: Clinicians for Middle School All-District Band should be selected two years

in advance, when possible, at the general business meeting held in conjunction with the Middle School All-District
Band event or at the discretion of the District Representative.

.

.

 16

SECTION III

HIGH SCHOOL ALL-DISTRICT BAND

A. AUDITIONS

 1. GENERAL INFORMATION:

 a. ELIGIBILITY: Students in the 9th through 12th grade may audition for High School All-District Band only.

b. APPOINTED REPRESENTATION: Directors who do not have students selected through the prescribed audition
procedure are allowed one representative, appointed by the District Rep., and admitted to the Concert Band.
Representatives shall be appointed according to the following policy: (1) the director of the school to be
represented has agreed to participate in a judging or administrative role assigned by the District Rep. at the
audition; (2) the director’s student with the highest score, which is no less than one-half of the top score on
the instrument, will be the representative; (3) if it is determined that this instrument overbalances the
instrumentation then the director’s student with the next highest will score will be considered in accordance with
#2 above; (4) percussion will not be added as a representative.

c. PERMANENT AUDITION DATE AND LOCATION: High School All-District Band Auditions are held annually on
the second Saturday in December. At present, audition sites are chosen on a volunteer basis from year-to-year,
however; if a site has not been determined thirty (30) days before the audition date, the District Rep. will appoint
an area, on a rotating basis, to be responsible for hosting the event. Said appointment is to be made by
contacting the representative of the area selected.

 d. GENERAL POLICIES AND CONSIDERATIONS: (see VBODA Administrative Handbook, Section III and VI, for

additional information)
 1. No talking in auditions. Students may be disqualified for talking in the audition room. Only the District

Rep. may disqualify a student.
 2. Posting results: scores will be posted on the day of auditions, but will not be considered the official list.

An official list of scores will be e-mailed to each school participating in the auditions at a later date.
 3. Directors are to screen students carefully before allowing them to audition. It is unfair to the judges and

other students auditioning to allow unprepared students to audition.
 4. Students may audition on two instruments in one of the following sections: Eb or Bb Soprano Clarinet; Flute

or Piccolo, and Tenor or Bass Trombone and must pay a separate registration for each instrument. IF A
STUDENT EARNS POSITIONS ON TWO INSTRUMENTS, that student will be placed according to the
highest chair earned, REGARDLESS OF THE SCORE. If a student earns 1st chair in two instruments, the
student may select the position desired. If that student is unavailable, either the student’s director or the
District Rep. will place the student.

 5. It is the responsibility of the director and student to be aware of and follow the district cell phone policy.
.
.

DIRECTORS ARE RESPONSIBLE FOR THEIR STUDENTS AT ALL TIMES AND SHOULD MAKE
ARRANGEMENTS FOR ADEQUATE ADULT SUPERVISION DURING THE AUDITIONS, ESPECIALLY IN THE
DESIGNATED WAITING AND CONCESSION AREAS.

.

.
 e. INSTRUMENTATION: The High School All-District Band are seated according to the set instrumentation as

listed in the VBODA Administrative Handbook (All-Virginia instrumentation: see VBODA Administrative
Handbook, Section VIII, 7-a). Seating priority order for the High School District Bands will be Symphonic Band
followed by the Concert Band. If the required number of instruments is not available to balance both bands, the
Symphonic Band will be seated with the required instrumentation, as available (i.e. - Six bassoons audition.
Four will be placed in the Symphonic Band, two will go to the Concert Band). Neither a judge nor the District
Rep. may place a student in the second band if it is felt that he/she is not Symphonic Band material. The
student and his/her director may choose to move down voluntarily. The District Rep. must approve any changes
from one group to another.

 17

(High School Auditions, continued).

 SYMPHONIC AND * CONCERT BANDS

 Piccolo ...1 Eb Baritone Saxophone 2
 Flute ...10 Trumpet .. 12
 Oboe ..4 French horn .. 8
 Eb Soprano Clarinet1 Tenor Trombone .. 8
 Bb Soprano Clarinet24 Bass Trombone .. 1
 Bb Bass Clarinet4 Baritone .. 5
 Contra-Bass Clarinet2 Tuba ... 5
 Bassoon ...4 String Bass ... 2
 Eb Alto Saxophone6 Percussion ... 7
 Bb Tenor Saxophone3

 * The District Rep. in accordance with the “Appointed Representation” policy
 stated above may adjust Concert Band instrumentation.

 f. ALL-VIRGINIA BAND & ORCHESTRA ELIGIBILITY: (See VBODA Administrative Handbook, Section VIII, 3.b.
and the VBODA website at vboda.org). NOTE: If an eligible student is unable to audition, that student’s
director must notify the District Rep. immediately so an ALTERNATE can be notified.

 Piccolo .. 1st only Eb Baritone Saxophone 1st only
 Flute .. 1st four Trumpet/Cornet 1st four
 Oboe *.. 1st two French horn 1st four
 Bassoon 1st two Tenor Trombone 1st three
 Eb Soprano Clarinet 1st only Bass Trombone 1st only
 Bb Soprano Clarinet 1st seven Baritone/Euphonium 1st two
 Bb Bass Clarinet 1st two Tuba .. 1st two
 Contra-Bass Clarinet 1st only String Bass ** 1st two
 Eb Alto Saxophone 1st two Percussion 1st four
 Bb Tenor Saxophone 1st only

 * can also audition on English Horn **audition with the Orchestra

.
 2. RESPONSIBILITIES OF THE PARTICIPANTS:

 a. DIRECTOR’S RESPONSIBILITIES: Directors must be present to assist with auditions in order for their students

to participate. Students will not be allowed to audition if their director is not present. (Exceptions: family
medical emergency, death in the immediate family, your principal requires you to be at a school function,
supported by a letter from the principal to the District Rep. PRIOR to the event.) Directors must report to the
District Rep. between 8:00-9:00 a.m. and do the following...

 1. Present completed registration form, current NAfME membership card, or pay the current non-member fee

and has paid the VBODA Program Fee. Students may not audition if this procedure is not followed.
 2. Pay student registration fee. Prepaid registration fees will not be refunded in the event a student does not

participate.
 3. Receive student registration form - one per instrument to audition (see Auditions, Section III-1.d.5.) *Those

students auditioning on more than one instrument (Eb soprano clarinet, piccolo, and bass trombone) must
have a registration form for each instrument, and pay the additional registration fee for each additional
instrument.

 4. Distribute the registration forms to students outside of the registration area.
5. Attend the Procedures Meeting at 9:10 a.m. and make themselves available to judge or act in an

administrative role as assigned by the District Rep. (required for earning representation for the district band
event).

6. Directors are to provide a metronome and have an adequate supply of pencils to use for their judging
assignment in the audition room.

7. Directors must remain available until their assignment is complete. Judges will be notified if a pre-
registered student will be arriving late, by 1:30 p.m. established deadline for arrival at the site.

 18

(High School Auditions, continued).
8. Return sight-reading material to the District Rep. upon completion of sight-reading judging assignment.

 9. Check with the District Rep. before leaving the host school.

 b. STUDENT’S RESPONSIBILITIES: All students should complete registration forms before entering the registration

area. When the student registration form is complete, the student should do the following...

 1. Report to the appropriate registration table for their instrument before 10:30 a.m.
 2. Receive an audition number.
 3. Report to the designated waiting area.
 4. Students are to be called by audition number to go to the warm-up room.
 5. From the warm-up room, the student will be called to the audition rooms (students auditioning on flute,

clarinet, trumpet, and occasionally saxophone, should be aware that they will audition on scales and sight-
reading in two different rooms.)

 6. Students with questions should exit the audition room and ask their guide to clarify the question with the
judges or contact the District Rep. for help.

 7. When finished with the audition the student should return to the waiting area.
 8. Students who are unable to register by 10:30 a.m. (due to another activity) must be registered by their

director. The Director must complete and return the registration form to the District Rep. Students must
arrive at the audition site by 1:30 p.m. to be eligible to audition....

 9. Student conduct must be in compliance with those regulations stated in the VBODA Administrative
Handbook, Sections III and VI:

 “Students are expected to conduct themselves in a manner becoming to their school, organization,

and family, and are to abide by the following rules...”

�x School rules for the host school are in effect and will be supplied by the host director and must be
observed.

�x It is the responsibility of the student to be aware of and follow the district cell phone policy.
�x Use or possession of alcoholic beverages, illegal drugs; inappropriate attire; use of literature, language,

or gestures which are profane; or other infractions of event rules may result in suspension or reduction
in seating order.

 c. HOST RESPONSIBILITIES: Directors volunteering to host auditions should refer to the checklist below as they

begin their preparations...(Refer to VBODA Administrative Handbook for additional information and policy.)

1. VMEA Event Manual: The host is to request an event manual from the District Rep. at the beginning of the
school year in which the event is to be held. The District Rep. will contact VMEA officials and request that
VMEA officials send an Event Manual directly to the District VI event host.

 2. Letter to the directors should be e-mailed 2-3 weeks prior to the event, containing:
 a. Date of event.
 b. School registration form.
 c. Expectations for student conduct.
 d. Time of director’s meeting.
 e. Map of school with registration, waiting, and auditions areas shown.
 f. Directions to the school.
 g. Sample audition score sheets.

 3. Host School will need to provide the following:
 a. Registration room for directors only.
 b. An ample supply of student registration forms (colored paper).
 c. Person to check completed forms.
 d. Registration area for students with completed forms. Areas should include large tables clearly marked

with the names of the various auditioning instruments.
 e. Waiting area from which students can be called with a P.A. system.
 f. Concession area for food and snacks.

g. Warm-up: 1 or 2 rooms for woodwinds, 1 for brass, and 1 for percussion.
h. Audition rooms: (14-16 rooms)
i.

 19

(High School Auditions, continued)

1. Two rooms each, one for scales and one for sight-reading.
 a. Flute/piccolo.

b. Eb/Bb soprano clarinet.
c. Trumpet.
d. Alto sax if needed.

 2. One room each for the following instruments:
a. Baritone/tuba/string bass.
b. Tenor/bass trombone.

.
c. French horn.

 d. Alto saxophone (see above).
 e. Double reed.
 f. Low clarinets.
 g. Tenor/baritone sax.

j. Timpani and Prepared for all percussion instruments (with 4 timpani).
k. Snare
l. Mallet

 k. Director’s lounge.
 l. Tabulation room (open to tabulation workers only).

 4. Equipment:
 a. Music stand for each audition room.
 b. Screens for each audition room.
 c. Chalk/White board in waiting area for posting audition numbers called.
 d. P.A. system in waiting area.
 e. Location near waiting area for posting unofficial results.
 f. Staplers and 6-8 computers with Microsoft Excel spreadsheet (or that software which is in current use

by the district) in tabulation room.
 g. Accessible duplication equipment.
 h. Extra score sheets.
 i. Copies of audition room dialogue for winds and mallets, snare and timpani.

 5. Student/Adult Help.
 a. Director Registration will be the responsibility of the District Rep.
 b. Student Registration - student at each designated table to:
 1. Take student registration form.
 2. Give students their audition number.
 3. Have electronic folders containing sheets of pre-listed audition numbers.
 4. Insure that students auditioning on more than one instrument receive a registration form for each

instrument.
 c. Student Guides:
 1. Two in each warm-up area (1 stays, the other gets students from waiting area).
 2. One for each audition room.
 d. Adult in the waiting area to call students with a P.A. system to the warm-up rooms and to keep students

from playing instruments in this area.
 e. Adult supervision for halls and outside if deemed necessary.

 6. End of Event.
 a. District Rep.: Official results (as determined by the District Rep.) will be e-mailed to directors of all

participating schools.
 b. Disbursement of Funds: All deposits and disbursements must be made through the host school’s

finance office. Disbursements must be made by school check from that account. Use of personal or
booster accounts is strictly prohibited by VMEA/VBODA. (see VBODA Administrative Handbook)

 c. Audition Host: Complete VBODA Financial Report and mail to appropriate VMEA/VBODA officers,
including a copy to the District VI Representative, within 30 days of the event (see VBODA
Administrative Handbook, Section XIII financial form for specific information).

 20

.(High School Auditions, continued)

 3. HIGH SCHOOL AUDITION REQUIREMENTS:

 a. WIND INSTRUMENTS: (DIRECTORS SHOULD REVIEW THE FOLLOWING REQUIREMENTS WITH THEIR

STUDENTS IN PREPARATION FOR THE AUDITIONS.)

 1. MAJOR SCALES: All major scales are required. Scales will be asked in the key of the instrument, not

concert pitch. Scales must be performed from memory and are to be played in as many octaves as is
possible within the chromatic range of the instrument.

 a. Tempo - Major scales are to be played in quarter note tempo of MM (�T) = 100 beats per minute with
the tempo remaining constant. All wind and mallet instruments will play their major scales using the All-

Virginia pattern of: .

 b. Articulation
 1. All wind instruments will use legato tonguing ascending and descending, which conforms to the All-

Virginia standard.
 2. Mallet Percussion instruments use single strokes ascending and descending.

 c. Two major scales will be asked at auditions in rotating pairs according to the All-Va. Standard (two

scales separated by a tri-tone).

 2. CHROMATIC SCALE:

 a. Tempo - chromatic scales are to be played in sixteenth notes at a MINIMUM tempo specified in the

All-Va. Requirements.
 b. Articulation
 1. All wind instruments (except trombone) slur up, tongue down. Trombone should use legato

tonguing ascending and staccato descending.
 2. Range: Chromatic scale ranges for High School Auditions shall be the same as those for All-

Virginia auditions.
 3. PREPARED: All students will be asked to perform the selected prepared piece. A clean copy will be

provided. Students may use their own copy provided it contains no scale information on the
page. Prepared pieces will be released to students and directors 6 weeks prior to the audition
date.

 4. SIGHT-READING - All students will be asked to perform one short sight-reading example. Each student will
be given a thirty (30) second study period for the sight-reading example before the student is asked to
perform it.

 b. AUDITION REQUIREMENTS FOR PERCUSSION

 1. SNARE DRUM: Students auditioning will be asked to perform rudiments form a pre-selected list of twenty

six (N.A.R.D. 26 Essential Rudiments�´��, as well as a Long Double Stroke Roll (open-closed-open with a 30
second time limit) and the Concert Buzz Roll from pianissimo to fortissimo to pianissimo (15 second time
limit).

 a. RUDIMENTS: The P.A.S. standard 26 rudiments.

 1. Two rudiments will be asked at auditions. Each should be performed Open-Closed. There is a 15

second time limit for each.
 2. LONG DOUBLE STROKE ROLL (open-closed-open): This rudiment will be asked on all auditions.

The performer must demonstrate the ability to play from a very slow tempo (open) and gradually
moving to a very fast tempo (closed) and return to a very slow tempo (open) over a period of
approximately 20 seconds.

 3. Concert Buzz Roll: This should be performed from pianissimo to fortissimo to pianissimo with a 15
second time limit.

 21

(High School Auditions, continued)

 2. TIMPANI: Students auditioning at the High School level will be asked to perform on four drums. All

students must perform:

�x One tuning exercise (in conjunction with each sight-reading).
�x One sight-reading exercises.

 a. Tuning/Sight-reading:
 1. The judge will instruct the student to tune the large drum to the low pitch of the sight-reading

example. (The student may acquire this pitch from any sound source or device)
 2. The judge will then ask the student to tune the small drum to the higher pitches designated in the

sight-reading example by using relative pitch only. NO sound source or electronic device may
be used at this point. (guides should be instructed, in advance, to be vigilant in this regard).

 3. The student will be allowed 45 seconds will be allowed for tuning and sight-reading, then perform
the sight-reading example.

 3. MALLETS:
 a. A standard three and one half octave xylophone will be used.
 b. Student will need to provide appropriate mallets (hard rubber, string wound, etc. Not hard plastic or

metal).
 c. Tempo – Major scales are to be played two octaves in quarter note tempo of MM (�T) = 160 beats per

minute with the tempo remaining constant. Mallet instruments will play their major scales using the

All-Virginia pattern of: ..
 d. Two major scales will be asked at auditions in rotating pairs according to the All-Va. standard.
 e. The Chromatic Scale will be the C chromatic scale starting on the lowest octave of the instrument at the

tempo of quarter note equals 144. The student will perform 3 octaves in 16th notes, re-attacking the
top note before descending.

 f. All students will be asked to perform one short sight-reading example. Each student will be given a thirty
(30) second study period for the sight-reading example before the student is asked to perform it.

 4. PREPARED:
 a. The following items will be provided: Standard three and one half octave xylophone, a set of four timpani

which will already be pre-tuned, a snare drum and trap table (or the student may use their own). The
student must provide all sticks and mallets. There will be no more than 15 seconds to set up for the
prepared performance. The prepared piece will be released 6 weeks prior to the audition date.

.
 4. AUDITION POINT SYSTEM: BREAKDOWN OF POINTS

 a. WIND INSTRUMENTS

 - 2 Scales @ 10 pts. each 20 pts. max.
 - Chromatic Scale 20 pts. max.
 - Sight-reading 30 pts. max.
 - Prepared 30 pts. max.

 TOTAL 100 pts. Max.

 1. Penalty Point Deductions:
 a. ARTICULATION: Any articulation other than those stated above will result in a one-point deduction

from the total score, unless there is a significant deviation from the required articulation.
 b. TEMPO OF MAJOR SCALES: If the judge feels that the tempo has drifted considerably from quarter

notes at 100 beats per minute, a one-point deduction from the total score will result, unless there is a
significant deviation from the required tempo.

 c. RHYTHM: If the student has performed the specified pattern of quarter/eighth notes incorrectly, a one-
point deduction from the total score will result, unless there is a significant deviation from the required
rhythm.

 22

(High School Auditions, continued)

 b. POINT SYSTEM FOR PERCUSSION INSTRUMENTS

 1. SNARE DRUM

 SNARE DRUM
 - 2 Rudiments @ 10 pts. each 20 pts. Max.
 - Long Double Stroke Roll (open-closed-open) 15 pts. Max.
 - Concert Buzz Roll 15 pts. Max
 - Sight-reading 30 pts. Max.
 __
 TOTAL 80 pts. Max.

 a. Penalty Point Deductions:
 1. INTERPRETATION OF THE RUDIMENTS: any interpretation of the rudiments other than that

specified above (i.e. - the use of buzz rolls instead of double stroke rolls, or vice verse) will result in
a one-point deduction, unless there is a significant deviation from the requirement.

 2. Students who exceed the time limit on rudiments will be cut-off by the judges. Students will be
assessed on the material performed within the time limit.

 2. TIMPANI:
 - Tuning 20 pts. Max.
 - Sight-reading 30 pts. Max.
 __
 TOTAL 50 pts. Max.

 3. MALLETS:
 - 2 Scales @ 10 pts. each 20 pts. Max.
 - Chromatic Scale 20 pts. Max.
 - Sight-reading 30 pts. Max.
 __
 TOTAL 70 pts. Max

 4. PREPARED
 - Snare Drum 30 pts. Max.
 - Mallet 30 pts. Max.
 - Timpani 30 pts. Max
 __
 TOTAL 90 pts. Max.

 5. AUDITION PROCEDURES AND DIALOGUE:

a. INSTRUCTIONS FOR THE JUDGE: The instructions for the judge, which are to be used in each of the
respective audition rooms, appears on pages 42-44 in Appendix B of this manual.

b. PRIOR TO AUDITIONS: Each judging team shall select four (4) scales/rudiments from the approved list. Each
student on a given instrument will audition with the same four (4) scales/rudiments.

 c. AUDITION ROOM DIALOGUE: The dialogue to be used in each of the respective audition rooms appears in
Appendix B on pages 42-44 of this manual.

.

.

 23

B. HIGH SCHOOL ALL-DISTRICT BAND EVENT

 1. GENERAL INFORMATION: The High School All-District Band will consist of a Symphonic and a Concert Band.
The event will be held annually on the first weekend in February at a site determined in advance by the
membership. At present, event sites are chosen on a volunteer basis. Every effort will be made to reschedule the
event if possible. The event may be a one-day (Saturday) event when rescheduled. If, because of inclement
weather, the Middle School event and High School event both need to be rescheduled, priority will be given to
rescheduling the High School event first due to All-Virginia Auditions.

 2. RESPONSIBLITIES OF THE PARTICIPANTS
 a. DIRECTORS:
 1. See Section I-H, page 2.
 2. Prior to the event directors should:
 a. Secure lodging for the director and their students at a local hotel.
 b. Communicate to participating students, and their parents, the name, address, and phone number of the

motel where the director (and students, if applicable) will be staying during the event.
 c. If students are housed commercially, it is the director’s responsibility to arrange for appropriate parent

supervision.
 3. Upon arrival directors should do the following:

a. Register and receive registration packet including:
�x Student meal tickets and name tags (if needed).
�x Student schedule.
�x Medals and certificates

b. Supply Event Host with Director Housing information.
 c. Sign-up for rehearsal and/or meals duty. (VBODA Administrative Handbook, Section VI, 5.b.2.).
 d. Distribute registration information to students and instruct them to take luggage and instruments to

designated waiting areas.

 b. STUDENTS:
 1. Student conduct must be in compliance with the following statement from the VBODA Administrative

Handbook, Section III and VI:

“Students are expected to conduct themselves in a manner becoming to their school, organization,
and family, and to abide by the following rules…”

a. School rules of the host school are in effect and will be supplied by the Host Director.
b. Students must register on time and attend every rehearsal in its entirety. Only the event

Chairman and District Rep. may excuse a student from this event.
c. An emergency is the only excuse for tardiness, and an unexcused tardiness or leaving rehearsal

before being excused can result in suspension or reduction in seating order.
d. It is the responsibility of the student to be aware and follow the district cell phone policy.
e. Use or possession of alcoholic beverages or illegal drugs; inappropriate attire; use of literature,

language, or gestures which are profane; or other infractions of event rules may result in
suspension or reduction in seating order. Decisions in this regard are the combined
responsibility of the District Instrumental Representative and the Host Director.

 2. Students are to receive, in advance, from their director, information regarding their director’s lodging

accommodations. The student should keep this information at all times during the event in case of
emergency.

 c. HOST:
 1. VMEA Event Manual: The host is to request an event manual from the District Representative at the

beginning of the school year in which the event is to be held. The District Rep. will contact VMEA officials
and request that VMEA officials send an Event Manual directly to the District VI event host.

 2. Letter to directors: This letter should be e-mailed as soon as the official results from the auditions are
available. If possible, e-mail this letter with the audition results. This letter should contain:

 a. Date of event
 b. Registration fees and forms
 c. Area lodging (motels, etc.)
 d. Directions and/or map to the school
 e. Schedule of activities
 f. Time of concert

g. Any other necessary information.

 24

(High School District Band Event, continued)

3. Formulate a budget for the event:
a. Conductor’s fees, hotel, meal and travel costs.

 b. Program costs.
c. Custodial services.

 d. Meals for students.
 e. Honorarium.

 f. Security, fire marshall, facility rental if necessary.
 g. Medals (www.bale.com/vmea).
 h. Certificates.
 i. Administrative costs.

1. Phone.
2. Postage.
3. Bookkeeping.
4. Office supplies (name tags, envelopes, etc.).

j. Miscellaneous costs.
 4. Contact guest conductors:
 a. Send them a list of instrumentation and recommended level of music students can perform.
 b. Ask for program of music and biography.
 c. Ask for list of percussion equipment required.
 5. Hotel for guest conductors.
 6. Transportation for guest conductors to and from the event.
 7. Programs for the concert:
 a. Host school and school system officials and District VI officers.
 b. List of music titles and composer/arrangers.
 c. Guest director information and biographical information.
 d. List of participating schools and directors.
 8. Certificates and Medals:
 a. One set for Symphonic Band.
 b. One set for Concert Band.
 9. Audio/Video Recordings:
 a. Secure a qualified recording engineer to record the performance.
 b. Make arrangements for copies of the taped performance to be ordered by interested students and

parents on the day of the concert.
 10. Meals at school:
 a. Friday: lunch (depending on the schedule), supper.
 b. Saturday: lunch.
 11. School Facilities:
 a. Rehearsal rooms for the Symphonic and Concert Bands.
 b. Directors’ meeting area.
 c. Music stands, percussion equipment, folders.
 d. Signs on walls to designate the school that a student attends.
 1. Students should keep luggage at these points.

 12. Arrange for presentation of a clinic for the directors, if desired.

 13. Registration

 14. Band Manager for each band to be in charge of:
 a. Music.
 b. Folders.
 c. Setting-up for rehearsal.

 d. Putting names of students on chairs to help with initial seating of the band.
 15. Location for Directors’ Meeting (Saturday).
 16. Day of Concert:

a. Area for students to store luggage.
b. Area for students to change clothes prior to the concert performance.
c. Ushers for auditorium (if necessary).
d. Microphone for introductions and announcements.

 25

(High School District Band Event, continued)

3. END OF EVENT:
a. Event Host will complete VBODA Financial Report and mail to appropriate VMEA/VBODA officers, including a

copy to the District VI Representative, within 30 days of the event (see VBODA Administrative Handbook,
Section XIII, financial form for specific information).

 b. Disbursement of Funds: All deposits and disbursements must be made through the host school’s finance office.
Disbursements must be made by school check from that account. Use of personal or booster accounts is strictly
prohibited by VMEA/VBODA. (see VBODA Administrative Handbook and VMEA Event Manual)

 c. District Representative will send a list of All-Virginia eligible District VI students to the VBODA President and the
VBODA auditions chairman.

.
.
.

.
.
..

 26

SECTION IV

BAND AND ORCHESTRA ASSESSMENT

As concerns the VBODA Music Classification Plan and Rules and Procedures for District Assessment participation, please
consult the VBODA Administrative Handbook, Sections II, III, IV, and XIII for information concerning the administration of this
Festival and selection of music for the same.

Any District VI rules and procedures, which are in addition to the VBODA Rules and Procedures, are noted in the following
information.

1. GENERAL INFORMATION:

 a. DATES:

 1. HIGH SCHOOL BAND: On an annual basis, the High School Band Assessment events should use the first

Thursday/Friday in March to schedule the assessment event. High School bands will be scheduled at the
discretion of the event host.

 2. MIDDLE SCHOOL BAND: On an annual basis, the Middle School Band Assessment events should use the 2nd
weekend in March. Middle School Bands will be scheduled at the discretion of the event host.

 3. ORCHESTRA: On an annual basis, the Orchestra Assessment events should use the second week in March.
Orchestras will be scheduled at the discretion of the event host.

 b. CONFLICTS: From time-to-time a conflict may arise which will prevent a participant from attending on the specified

weekend. When such conflicts arise District VI directors are encouraged to contact the District Rep. of a
neighboring district to request permission to participate there. Bands from outside District VI should seek approval
from the District VI representative for participation in the District VI Concert Assessment and must pay the District VI
fees established for the Assessment event.

 c. LOCATIONS: The three assessments (Middle School Band, High School Band, and Orchestra) will be held at three

different sites. The locations are determined on a voluntary basis, one year in advance.

 d. SELECTION OF JUDGES: Adjudicators are selected from a working list or at the discretion of the District

Representative and is updated annually. An adjudicator’s name may be added to, or removed from the list at any
time.

 e. USE OF PHOTOCOPIES: All music scores submitted to adjudicators must be in accordance with current United

States copyright laws. Photocopied scores must be accompanied by a letter from the publisher, NOT THE MUSIC
DEALER, stating that scores are out of print. PERMISSION MUST COME FROM THE PUBLISHER!. Penalty for
the use of unauthorized photocopies at Festivals is performance for comment only and a letter shall be sent to the
school principal by the District Instrumental Representative. (VBODA Administrative Handbook, Section IV, 12.b.3.)
All scores must have each measure numbered for the adjudicators.

 f. VBODA PROGRAM FEE: Groups that have not paid the VBODA Program Fee will not be allowed to participate in

assessment. The Program Fee is a per program fee not a per school fee. (i.e., a separate fee is required for the
same school when there is a band and an orchestra program) For more information about the Program Fee and
how to make payment, consult the VBODA Administrative Handbook, and check the VBODA website at:
www.vboda.org.

 g. INTERPRETATION OF RATINGS: Consult the VBODA Administrative Handbook, Section IV for a detailed

description of assessment ratings.
..
 h. SIGHT READING OPTIONS:

 1. OPTION 1: Each director will prepare three (3) compositions from the VBODA Selective Music List. The day of
the Assessment, the judges will choose one selection and the Director will choose one selection for the stage
performance. Each group will perform a warm-up selection. Bands will play a march and orchestras will play a
full or string orchestra selection of the director’s choice. No composition shall have been repeated at
assessment by a high school ensemble within a four year period and a three year period for middle school
ensembles. A final rating will be given based on the performance of the warm-up selection and two concert
selections performed. Check the (VBODA Administrative Handbook, Section IV) for more specific details.

 27

..(Band and Orchestra Festival Assessment, continued)

 2. OPTION 2: Each director will prepare two (2) compositions from the VBODA Selective Music List and a warm-
up selection of their choice (see Option 1). Following the concert performance, each group will sight read
material that is selected by a committee appointed by the VBODA President. A final rating will be given based
on the performance of the warm-up selection, concert selections and sight reading music. Check the (VBODA
Administrative Handbook, Section IV) for more specific details.

2. HOST RESPONSIBILITES:

 a. VMEA Event Manual: The host is to find the event manual on the VMEA website or may request an event manual

from the District Representative at the beginning of the school year in which the event is to be held.
 b. Letter to directors: This letter should be made available to directors at the Middle School and High School District

meetings. Director's not attending either can expect their registration materials to be e-mailed following the High
School band event. All registration materials should be made available on the district website. This letter and
registration materials should contain:

 1. Date of event.
 2. Registration fees and forms.
 3. Directions and/or map to the school.

4. Program form.
5. Stage crew set-up form.
6. Second letter to directors with final instructions and assessment schedule of performance and warm-up times.

c. Formulate a budget for the event:
1. Adjudicator’s fees, hotel, meal and travel costs.
2. Program costs.
3. Custodial services.
4. Postage.
5. Host honorarium.
6. Security, fire marshal, facility rental if necessary.
7. Digital Recorders for recording adjudicator’s comments.
8. Administrative costs:

c. Phone.
d. Postage.
e. Bookkeeping.
f. Office supplies (name tags, envelopes, etc.).

.
 9. Miscellaneous costs.
 d. Contact guest adjudicators:
 1. Inform adjudicators of assessment schedule.
 2. Inform adjudicators of hotel arrangements and check on their travel schedule.
 3. Make adjudicators familiar with assessment rules, procedures, judging plan, interpretation of ratings and the

VMEA/VBODA goals and objectives (see VBODA Administrative Handbook, Section III, IV and XIII).
 e. Hotel for guest adjudicators.
 f. Transportation for guest conductors to and from the event.
 g. Arrange for programs for Concert Assessment:

1. Host school and school system officials and District VI officers.
2. List of music titles and composer/arrangers and grade level.
3. List of participating schools and directors.

 h. Audio/Video Recordings.
 1. Secure a qualified recording engineer to record the performance.
 2. Make arrangements for copies of each groups performance.
 i. Concessions area at host school.
 j. School Facilities:
 1. Two warm-up areas (room A and room B).
 2. Directors’ area to post final ratings.
 3. Music stands, percussion equipment, folders for sight reading music.
 k. Registration area: Registration packets for each director to drop off scores (with measures numbered) and to pick

up any other pertinent information related to the assessment.
 l. Band Manager to be in charge of:
 1. All equipment in the performance stage area.
 2. All equipment in the sight reading room area.

 28

(Band and Orchestra Assessment Event, continued)

 m. Score Sheets for adjudicators to make their comments and ratings should be copied from the VBODA Administrative

Handbook, Section III, IV and XIII).

3. END OF EVENT:

a. Event Host will complete VBODA Financial Report and mail to appropriate VMEA/VBODA officers, including a copy
to the District VI Rep., within 30 days of the event (see VBODA Administrative Handbook, Section XIII, financial form
for specific information).

 b. Disbursement of Funds: All deposits and disbursements must be made through the host school’s finance office.
Disbursements must be made by school check from that account. Use of personal or booster accounts is strictly
prohibited by VMEA/VBODA. (see VBODA Administrative Handbook and VMEA Event Manual)

 c. Event Host will e-mail results to all participating schools. The Event host shall send Assessment results to the
appropriate VBODA official.

.

.

..

.

.

.

.

.

.

.

 29

SECTION V

SOLO AND ENSEMBLE FESTIVAL

Information regarding this event can be found in the VBODA Administrative Handbook, Section V, with additional information
in Sections II, III, and XIII. Any District VI rules and procedures, which are in addition to the VBODA Rules and Procedures,
are noted in the following information.

1. RESPONSIBILITIES OF THE PARTICIPANTS: see Section II-A.2. above.
2. HOST RESPONSIBILITIES

a. VMEA Event Manual: The host is to request an event manual from the District Chairperson at the beginning of the
school year in which the event is to be held. The District Chairperson will contact VMEA officials and request that
VMEA officials send an Event Manual directly to the District VI event host.

b. Letter to directors 6 weeks prior to the event that contain the following:
1. Festival date and name of host school.
2. Detailed festival procedures, including fees.
3. Event registration forms.
4. Reminder about manual payments not made, if applicable.
5. Scheduling and accompaniment forms.

 c. Registration deadline: 2-3 weeks prior to the event.
 d. Contact Judges: initially start with two judges (one woodwind, one brass and percussion) then add if registration

warrants.
 e. Final letter to participating schools at least one week prior to the event containing:

1. Schedule.
2. Final roster of judges.
3. Directions to host school.
4. List of equipment available.
5. Reminder that judges’ scores are to be numbered.
6. Statement of rules (and restrictions, if any).

 f. At least three good pianos for participants requiring accompaniment.
 g. Facilities:

1. Room, with piano, for each judge.
2. Warm-up rooms/area(s) for soloists and ensembles.
3. Music stands available for all rooms.
4. Registration area.
5. Waiting area for students and directors.

 h. Student guides to take students to and from performance areas. Number of guides depends on the number and
location of events scheduled.

 i. Scheduling of students:
 1. If possible, it is best to schedule students from the same school as close as possible. This makes it easier if

there needs to be a change made during the event due to a pianist conflict or other. (Keep in mind that many
performers may be using the same accompanist!)

 2. Time Scheduling: Allow approximately 4 minutes for soloists and ensembles in grades I, II, and III; allow
approximately 5-8 minutes for soloists and ensembles in grades IV, V, and VI.

3. END OF EVENT:
a. Event Host will complete VBODA Financial Report and mail to appropriate VMEA/VBODA officers, including a copy

to the District VI Rep., within 30 days of the event (see VBODA Administrative Handbook, Section XIII, financial form
for specific information).

b. Disbursement of Funds: All deposits and disbursements must be made through the host school’s finance office.
Disbursements must be made by school check from that account. Use of personal or booster accounts is strictly
prohibited by VMEA/VBODA. (see VBODA Administrative Handbook and VMEA Event Manual)

.

.

.

.

.

.

.

.

 30

SECTION VI

Appendices
.
.
.
.
.

Appendix A
District VI Audition Requirements for Wind & Percussion

Appendix B

District VI Audition Room Dialogue

Appendix C
District VI Audition Forms

Appendix D

District VI Event Forms and Letters
.
.
.
.
.
.

Readers should refer to the Table of Contents
at the front of this document for the order

and contents of these appendices.
.

.

.

.

.

.

.

.
.

.

 31

Appendix A-1,a: Chromatic Ranges for Middle School All-District Band Auditions. INSTRUCTIONS: These
scales are to be played in eighth notes at a MINIMUM Tempo of (�T) = 80 beats per minute.
.
.

Middle School Chromatic Scale Ranges
.
.

INSTRUMENT RANGE TEMPO

Flute

= 120 MM

Oboe

= 120 MM

Bassoon

= 120 MM

Bb Clarinet

= 120 MM

Low Clarinets

= 120 MM

Saxophones

= 120 MM

.

.

(Continued on next page)
.

 32

(Appendix A-1,a: continued)
.
.

Middle School Chromatic Ranges Continued
.
.

INSTRUMENT RANGE MINIMUM TEMPO

Trumpet

= 120 MM

French Horn

= 120 MM

Trombone

= 120 MM

Baritone B.C.

= 120 MM

Baritone T.C.

= 120 MM

Tuba

= 120 MM

Mallets

Entire Range of Instrument

= 120 MM
.
.
.
.
.
.
.

 33

Appendix A-1,b: Chromatic Ranges for High School All-District Band Auditions. INSTRUCTIONS: These scales are to be played in
SIXTEENTH NOTES at a specified MINIMUM Tempo.
.

.HIGH SCHOOL CHROMATIC SCALE RANGES
..

Piccolo: D below staff to altissimo C (2 octaves + 7th) MM = 120

Flute: C below staff to altissimo C (3 octaves) MM = 120

Oboe: C below staff to E above high C (2 octaves + 3rd) MM = 120

English Horn: C below staff to D above staff (2 octaves + 2nd) MM = 120

Bassoon: Bb below staff to high Bb one octave above staff MM = 96

Eb Clarinet: Same as Bb Clarinet

Bb Clarinet: E below staff to G above high C (3 octaves + 3rd) MM = 120

Bass Clarinet: E below staff to C above the staff (2 octaves + 6th) MM = 120

Contra Clarinet: E below the staff to G# above the staff (2 octaves + 3rd) MM = 96

Alto Saxophone: Bb below staff to F above staff (2 octaves + 5th); hold high F for two counts prior to

descending MM = 120

Tenor Saxophone: Same as alto saxophone (see above)

Bari Saxophone: Same as alto saxophone (see above) MM = 96

Cornet/Trumpet: G below staff to C above the staff (2 octaves + 4th) MM = 120

Horn: F below staff to Bb above staff MM = 120

Tenor Trombone: Low F to 4th ledger line Bb (2 octaves + 5th); legato tongue ascending, staccato

tongue descending MM = 96

Bass Trombone: C below staff to F above staff (2 octaves + 5th) legato tongue ascending, staccato

tongue descending MM = 96

Euphonium TC: G below staff to C above staff (2 octaves + 4th) MM = 120

Euphonium BC: Low F to 4th ledger line Bb (2 octaves +5th) MM = 120

Tuba: Lowest F to highest Bb (2 octaves + 4th) MM = 112

Mallets: 3 octaves only; minimum tempo MM = 144

Snare Drum: Long Roll (30 second time limit), concert roll, sustained sound, pp-ff-pp (15 second

time limit

 34

Appendix A-2: Rudiment Requirements for Middle School and High School Snare/Auxiliary auditions
.

 35

Appendix B-1, a: Audition Room Dialog for Middle School All-District Band WINDS and MALLETS. INSTRUCTIONS: The dialogue,
which appears below, should be used in the audition room. The judge should read aloud the portions that are in bold print in section II,
below.

PROCEDURES AND DIALOGUE FOR
MIDDLE SCHOOL ALL-DISTRICT AUDITIONS

WINDS and MALLETS

I. ONLY THE FOLLOWING MAJOR SCALES ARE TO BE ASKED FOR IN THIS AUDITION:

G, D, A, F, Bb, Eb, Ab, Db, and C are required. (NO ENHARMONIC EQUIVALENTS OF THE REQUIRED SCALES
MAY BE ASKED OF THE STUDENTS. I.E. - C# major MAY NOT be substituted for the Db major.) Scales will be asked
for in the key of the instrument, not concert key. Scales must be performed from memory.

 A. Major scales are to be played with the following rhythm at a tempo of quarter note (�T����) = 100 beats
per minute. Judges are to give students eight (8) metronome beats prior to their performing each major scale.

B. The chromatic scale is to be played in eighth notes at a minimum tempo of quarter note (�T����) = 80 beats per
minute. No metronome beats are to be given for the chromatic scale.

C. Musical elements the judges should consider when scoring scales include: Tone, Facility, Preparation, Range,

Tempo, Articulation and additionally for mallets sticking and even tone.

II. THE DIALOGUE IN THE AUDITION ROOM SHOULD BE PRESENTED IN THIS MANNER:

A. “NUMBER ______, FOR A WARM-UP SCALE, PLEASE PLAY YOUR [F] MAJOR SCALE AT THIS TEMPO.”
(Give 8 beats with a metronome at the speed previously noted. DO NOT LEAVE THE METRONOME ON WHILE
THE STUDENT IS PERFORMING)...

 B. Then: “NUMBER ______, PLEASE PLAY YOUR [choose scale from list above] MAJOR SCALE AT THIS

TEMPO.” (Give 8 beats with a metronome.)

 (REPEAT THIS PROCESS FOR THE REMAINING SCALES)

D. Then: “NUMBER ______, PLEASE PLAY YOUR CHROMATIC SCALE.” (DO NOT give any beats with the
metronome for the Chromatic Scale.)

E. Then after the scales are finished: “NUMBER ______, YOU MAY NOW PERFORM YOUR PREPARED PIECE.”

F. Then, after the prepared piece is finished: “NUMBER ______, YOU MAY NOW STUDY SIGHT READING
EXAMPLE.” (Allow the student 30 seconds to examine the example, then instruct them to play.)

 G. Musical elements the judges should consider when scoring sight reading include: Tone, Facility, Rhythm, Tempo(s),

Key Signature, Accidentals, Pulse, Articulation, Musicality, Phrasing, Dynamics, Style, Note Accuracy and
additionally for mallets the choice of mallets.

 H. The audition process is now complete. Thank the student.

III. THERE IS TO BE NO TALKING IN THE AUDITION ROOM. Have students clear up problems through the guide who

will then make the problem known to the judges.

IV. ALL SCORES ON THE AUDITION DAY ARE UNOFFICIAL. OFFICIAL SCORES WILL BE E-MAILED THE

FOLLOWING WEEK.

Appendix B-1, b: Audition Room Dialog for Middle School All-District Band SNARE DRUM and AUXILIARY PERCUSSION.
INSTRUCTIONS: The dialogue, which appears below, should be used in the audition room. The judge should read aloud the portions
that are in bold print in section II, below.

 36

PROCEDURES AND DIALOGUE FOR
MIDDLE SCHOOL ALL-DISTRICT AUDITIONS

PERCUSSION

I. THE ONLY RUDIMENTS TO BE ASKED IN THE AUDITION ARE: Single Stroke Four; 5, 7, 9, and 17 Stroke Rolls;

Single and Double Paradiddle; Flam; Flam-tap; Flam Accent; Drag; and Single Drag Tap.

 (ALL ROLLS ARE TO BE PLAYED AS BUZZ ROLLS)

 A. Rudiments are to be played at a minimum tempo of: quarter note (�T����) = 100 beats per minute. Judges are to give
eight (8) metronome beats for each rudiment. No metronome beats are given for the Long Buzz Roll (crescendo
from piano to forte over period of ten seconds). The first rudiment asked will be a warm-up rudiment, therefore no
points will be awarded.

 B. Musical elements the judges should consider when scoring rudiments and the Long Buzz Roll include: Tone,

Sticking, Articulation, Rolls, Control, Preparation, and Facility.

II. THE DIALOGUE IN THE AUDITION ROOM SHOULD BE PRESENTED IN THIS MANNER:

 A. “NUMBER ______, FOR A WARM-UP RUDIMENT PLAY (5 stroke roll) AT THIS TEMPO, OR FASTER.” (Give 8

beats with a metronome at the speed previously noted. DO NOT LEAVE THE METRONOME ON WHILE THE
STUDENT IS PERFORMING)...

B. Then: “NUMBER ______, PLEASE PLAY (judge chooses rudiment from list above) AT THIS TEMPO OR

FASTER.” (Give 8 beats with the metronome).

 (REPEAT THIS PROCESS FOR THE REMAINING RUDIMENTS.)

 C. Then: “NUMBER ______, PLEASE PLAY A LONG BUZZ ROLL FROM PIANO TO FORTE.” (No metronome for

the Long Buzz Roll.)

 D. Then, after the rudiments are finished: “NUMBER ______, YOU MAY NOW STUDY SIGHT-READING EXAMPLE

#1.” (All the student 30 seconds to examine the example, then instruct them to play. Repeat this process for
sightreading #2.)

E. IMMEDIATELY FOLLOWING SIGHT-READING #2, INSTRUCT THE STUDENT TO MOVE TO THE BASS DRUM

AND PLAY THE PREPARED MUSIC FOR THAN INSTRUMENT.

 (REPEAT THIS WITH THE CRASH CYMBALS AND TAMBOURINE, IN THAT ORDER.)

F. Musical elements the judges should consider when scoring sight reading and auxiliary instruments include: Tone,
Facility, Preparation, Rhythm, Tempo(s), Pulse, Articulation, Musicality, Phrasing, Dynamics, Style, and Accuracy.

 G. The audition process is now complete. Thank the student.

III. THERE IS TO BE NO TALKING IN THE AUDITION ROOM. Have students clear up problems through the guide who

will then make the problem known to the judge.

IV. ALL SCORES ON THE AUDITION DAY ARE UNOFFICIAL. OFFICIAL SCORES WILL BE MAILED THE

FOLLOWING WEEK AND POSTED ON THE DISTRICT WEBSITE AT WWW.VBODA6.ORG.

Appendix B-1, c: Audition Room Dialog for Middle School All-District Band TIMPANI AUDITIONS. INSTRUCTIONS: The dialogue,
which appears below, should be used in the audition room. The judge should read aloud the portions that are in bold print in section II,
below.

 37

PROCEDURES AND DIALOGUE FOR

MIDDLE SCHOOL ALL-DISTRICT AUDITIONS
TIMPANI

I. REQUIREMENTS: All players must perform on two drums:

a. A (fp) roll followed by a crescendo on the large drum.
Forte-Piano (fp) Roll with Crescendo: After beginning the roll the student should:
1. Maintain a dynamic level of piano for approximately five seconds, then...
2. Crescendo, for approximately five seconds, to a dynamic level of forte, then...
3. Maintain the dynamic level of forte for approximately five second and stop.

b. All players must perform two tuning exercises in conjunction with, two sight-reading examples.
 Tuning/Sight-reading:

1. The judge will instruct the student to tune the large drum to the low pitch of the first sight-reading example. (The
student may acquire this pitch from any sound source or device, including an electronic tuner.)

2. The judge will then ask the student to tune the small drum to the higher pitch designated in the first sight-reading
example by using relative pitch only. NO sound source or electronic device may be used at this point.
(Guides should be instructed, in advance, to be vigilant in this regard.)

3. The student will then be asked to study the first sight-reading example (30 seconds should be allowed for this),
then perform the sight-reading example.

II. THE DIALOGUE IN THE AUDITION ROOM SHOULD BE PRESENTED IN THIS MANNER.

 A. “NUMBER ______, ON THE LARGE DRUM, PLEASE PLAY A FORTE-PIANO ROLL FOLLOWED BY A

CRESCENDO.”

 B. “NUMBER ______, PLEASE TUNE THE LARGE DRUM TO A(N) ______.” (Judge dictates the lowest pitch of

sight-reading example #1.) “YOU MAY USE THE BELLS OR ANY OTHER TUNING DEVICE YOU CHOOSE.”
(Allow the student a reasonable amount of time to tune then instruct...)

 C. “NUMBER ______, USING YOUR EAR ONLY, TUNE THE SMALL DRUM TO A(N) ______.” (Dictate the highest

pitch for sight-reading number 1.)

 D. Then: “NUMBER ______, PLEASE TAKE 30 SECONDS TO STUDY SIGHT-READING #1.” (allow the time then

instruct the student to play sight-reading #1.)

E. REPEAT STEPS “B” THROUGH “C” ABOVE FOR THE SECOND SIGHT-READING EXAMPLE.

F. Musical elements the judges should consider when scoring the timpani audition include: Use of Correct Drums,

Amount of Time, Relative Pitch, Technique, Tone, Intonation, Facility, Preparation, Rhythm, Tempo(s), Key
Signature, Pulse, Articulation, Musicality, Phrasing, Dynamics, Style, Note Accuracy and Choice of Stick.

 G. The audition process is now complete. Thank the student.

III. THERE IS TO BE NO TALKING IN THE AUDITION ROOM. Have students clear up problems through the guide who

will then make the problem known to the judge.

IV. ALL SCORES ON THE AUDITION DAY ARE UNOFFICIAL. OFFICIAL SCORES WILL BE E-MAILED THE

FOLLOWING WEEK.
.
.

Appendix B-2, a: Audition Room Dialog for High School All-District Band WINDS and MALLETS. INSTRUCTIONS: The dialogue,
which appears below, should be used in the audition room. The judge should read aloud the portions that are in bold print in section II,
below.

 38

PROCEDURES AND DIALOGUE FOR
HIGH SCHOOL ALL-DISTRICT AUDITIONS

WINDS and MALLETS

I. ALL MAJOR SCALES ARE REQUIRED FOR THIS AUDITION.
 Scales will be asked for the key of the instrument, not concert key. Scales must be performed from memory.

A. Major scales are to be played with the following rhythm at a tempo of quarter note (�T����) = 100 beats
per minute. Judges are to give students eight (8) metronome beats prior to their performing each major scale.

 B. The chromatic scale is to be played in sixteenth notes at a minimum tempo specified for that instrument. (see

Appendix A, 1-b). No metronome beats are to be given for the chromatic scale.

 C. Musical elements the judges should consider when scoring scales include: Tone, Facility, Preparation, Range,

Tempo, Articulation and additionally for mallets sticking and even tone.

II. THE DIALOGUE IN THE AUDITION ROOM SHOULD BE PRESENTED IN THIS MANNER:

 A. “NUMBER ______, PLEASE PLAY YOUR [choose scale from list above] MAJOR SCALE AT THIS TEMPO.”

(Give 8 beats with a metronome.)

 (REPEAT THIS PROCESS FOR THE SECOND SCALE)

B. Then: “NUMBER ______, PLEASE PLAY YOUR CHROMATIC SCALE.” (DO NOT give any beats with the
metronome for the Chromatic Scale.)

C. Then after the scales are finished: “NUMBER ______, YOU MAY NOW PERFORM YOUR PREPARED PIECE.”

D. Then, after the prepared piece is finished: “NUMBER ______, YOU MAY NOW STUDY SIGHT READING
EXAMPLE.” (Allow the student 30 seconds to examine the example, then instruct them to play.)

 E. Musical elements the judges should consider when scoring sight reading include: Tone, Facility, Rhythm, Tempo(s),

Key Signature, Accidentals, Pulse, Articulation, Musicality, Phrasing, Dynamics, Style, Note Accuracy and
additionally for mallets the choice of mallets.

 F. The audition process is now complete. Thank the student.

III. THERE IS TO BE NO TALKING IN THE AUDITION ROOM. Have students clear up problems through the guide who

will then make the problem known to the judges.

IV. ALL SCORES ON THE AUDITION DAY ARE UNOFFICIAL. OFFICIAL SCORES WILL BE E-MAILED.
.

Appendix B-2, b: Audition Room Dialog for High School All-District Band SNARE DRUM and AUXILIARY PERCUSSION.
INSTRUCTIONS: The dialogue, which appears below, should be used in the audition room. The judge should read aloud the portions
that are in bold print in section II, below.

 39

PROCEDURES AND DIALOGUE FOR
HIGH SCHOOL ALL-DISTRICT AUDITIONS

SNARE DRUM

I. THE ONLY RUDIMENTS TO BE ASKED IN THE AUDITION ARE: Single Stroke Four; Single Stroke Seven; Long

Double Stroke Roll (open-close-open); 5, 7, 9, and 17 Stroke Rolls; Single, Double and Triple Paradiddles; Flam; Flam-
tap; Flam Accent; Drag; and Single Drag Tap; Drag Paradiddle #1; Singe Ratamacue.

(ALL ROLLS EXCEPT THE LONG DOUBLE STROKE ROLL ARE TO BE PLAYED AS BUZZ ROLLS)
A. Rudiments are to be played at a minimum tempo of: quarter note (�T����) = 100 beats per minute. Judges are to give

eight (8) metronome beats for each rudiment. No metronome beats are given for the long double stroke roll. The
first rudiment asked will be a warm-up rudiment, therefore no points will be awarded.

 B. Musical elements the judges should consider when scoring rudiments and the Long Buzz Roll include: Tone,
Sticking, Articulation, Rolls, Control, Preparation, and Facility.

II. THE DIALOGUE IN THE AUDITION ROOM SHOULD BE PRESENTED IN THIS MANNER:

 A. “NUMBER ______, FOR A WARM-UP RUDIMENT PLAY (5 stroke roll) AT THIS TEMPO, OR FASTER.” (Give 8

beats with a metronome at the speed previously noted. DO NOT LEAVE THE METRONOME ON WHILE THE
STUDENT IS PERFORMING)...

 B. Then: “NUMBER ______, PLEASE PLAY (judge chooses rudiment from list above) AT THIS TEMPO OR

FASTER.” (Give 8 beats with the metronome).

 (REPEAT THIS PROCESS FOR THE REMAINING RUDIMENTS.)

 C. Then: “NUMBER ______, PLEASE PLAY A LONG DOUBLE STROKE ROLL FROM OPEN TO CLOSED.” (No

metronome for the Long Double Stroke Roll.)

 D. Then, after the rudiments are finished: “NUMBER ______, YOU MAY NOW STUDY SIGHT-READING EXAMPLE

#1.” (All the student 30 seconds to examine the example, then instruct them to play. Repeat this process for
sight-reading #2.)

 E. IMMEDIATELY FOLLOWING SIGHT-READING #2, INSTRUCT THE STUDENT TO MOVE TO THE BASS DRUM

AND PLAY THE PREPARED MUSIC FOR THAN INSTRUMENT.

 (REPEAT THIS WITH THE CRASH CYMBALS AND TAMBOURINE, IN THAT ORDER.)

 F. Musical elements the judges should consider when scoring sight reading and auxiliary instruments include: Tone,

Facility, Preparation, Rhythm, Tempo(s), Pulse, Articulation, Musicality, Phrasing, Dynamics, Style, and Accuracy.

 G. The audition process is now complete. Thank the student.

III. THERE IS TO BE NO TALKING IN THE AUDITION ROOM. Have students clear up problems through the guide who

will then make the problem known to the judge.

IV. ALL SCORES ON THE AUDITION DAY ARE UNOFFICIAL. OFFICIAL SCORES WILL BE MAILED THE

FOLLOWING WEEK AND POSTED ON THE DISTRICT WEBSITE AT WWW.VBODA6.ORG.
.

Appendix B-2, c: Audition Room Dialog for High School All-District Band TIMPANI AUDITIONS. INSTRUCTIONS: The dialogue, which
appears below should be used in the audition room. The judge should read aloud the portions that are in bold print in section II, below.

 40

PROCEDURES AND DIALOGUE FOR
HIGH SCHOOL ALL-DISTRICT AUDITIONS

TIMPANI

I. REQUIREMENTS: All High School players must perform on two to four drums:

a. A (fp) roll followed by a crescendo on the large drum.
Forte-Piano (fp) Roll with Crescendo: After beginning the roll the student should:
1. Maintain a dynamic level of piano for approximately five seconds, then...
2. Crescendo, for approximately five seconds, to a dynamic level of forte, then...
3. Maintain the dynamic level of forte for approximately five second and stop.

b. All players must perform two tuning exercises in conjunction with, two sight-reading examples.
 Tuning/Sight-reading:

1. The judge will instruct the student to tune the large drum to the low pitch of the first sight-reading example. (The
student may acquire this pitch from any sound source or device, including an electronic tuner.)

2. The judge will then ask the student to tune the small drum to the higher pitch designated in the first sight-reading
example by using relative pitch only. NO sound source or electronic device may be used at this point.
(Guides should be instructed, in advance, to be vigilant in this regard.)

3. The student will then be asked to study the first sight-reading example (30 seconds should be allowed for this),
then perform the sight-reading example.

II. THE DIALOGUE IN THE AUDITION ROOM SHOULD BE PRESENTED IN THIS MANNER.

 A. “NUMBER ______, ON THE LARGE DRUM, PLEASE PLAY A FORTE-PIANO ROLL FOLLOWED BY A

CRESCENDO.”

 B. “NUMBER ______, PLEASE TUNE THE LARGE DRUM TO A(N) ______.” (Judge dictates the lowest pitch of

sight-reading example #1.) “YOU MAY USE THE BELLS OR ANY OTHER TUNING DEVICE YOU CHOOSE.”
(Allow the student a reasonable amount of time to tune then instruct...)

 C. “NUMBER ______, USING YOUR EAR ONLY, TUNE THE REMAINING DRUMS TO A(N) ______.” (Dictate the

highest pitch for sight-reading number 1.)

 D. Then: “NUMBER ______, PLEASE TAKE 30 SECONDS TO STUDY SIGHT-READING #1.” (Allow the time then

instruct the student to play sight-reading #1.)

E. REPEAT STEPS “B” THROUGH “C” ABOVE FOR THE SECOND SIGHT-READING EXAMPLE.

F. Musical elements the judges should consider when scoring the timpani audition include: Use of Correct Drums,
Amount of Time, Relative Pitch, Technique, Tone, Intonation, Facility, Preparation, Rhythm, Tempo(s), Key
Signature, Pulse, Articulation, Musicality, Phrasing, Dynamics, Style, Note Accuracy and Choice of Stick.

 G. The audition process is now complete. Thank the student.

III. THERE IS TO BE NO TALKING IN THE AUDITION ROOM. Have students clear up problems through the guide who

will then make the problem known to the judge.

IV. ALL SCORES ON THE AUDITION DAY ARE UNOFFICIAL. OFFICIAL SCORES WILL BE MAILED THE

FOLLOWING WEEK AND POSTED ON THE DISTRICT WEBSITE AT WWW.VBODA6.ORG.
.

Appendix C-1: Adjudicator Score Sheets to be used at the All-District Band Auditions. INSTRUCTIONS: The audition host is to have
an ample supply of forms copied before the auditions begin (anticipating the possible need for extras). The “Wind and Mallet,” score
sheet below may be used at both Middle School and High School auditions.
.
.

 41

!"#$%&$'()*'+)&!' &
WIND -MALLET SCALE SCORESHEET

JUDGES SHOULD USE WHOLE NUMBERS ONLY

DO NOT USE DECIMALS OR FRACTIONS.
Mark strong areas with plus sign (+) and weak areas with a minus sign (-)

 SCALE 1 SCALE 2 SCALE 3 CHROM SCORE
 (10) (10) (10) (20) (50)

 (10 pt scale) (20 pt scale)
Superior 9 – 10 (14) Superior 17 - 20
Excellent 7 - 8 Excellent 13 - 16
Good 5 - 6 Good 9 - 12
Fair 3 - 4 Fair 5 - 8
Poor 0 - 2 Poor 0 - 4

MAJOR SCALES CHROMATIC SCALE
Tone Facility Tone Facility
Rhythm Tempo Rhythm Tempo
Pulse Musicality Pulse Musicality
Accuracy Extra Octaves Accuracy Articulation

ADJUDICATOR SIGNATURE

.

.

List Major Scales

WU_____________

1 ______________

2 ______________

3 ______________

Audition #

 42

!"#$%&$'()*'+)&!' &
WIND -MALLET ETUDE/SIGHT -READING

SCORESHEET

JUDGES SHOULD USE WHOLE NUMBERS ONLY
DO NOT USE DECIMALS OR FRACTION S.

Mark strong areas with plus sign (+) and weak areas with a minus sign (-)

 ETUDE SIGHT-READING SCORE
 (25) (25) (50)

 (25 pt scale)
 Superior 21 - 25
 Excellent 16 - 20
 Good 11 - 15
 Fair 6 - 10
 Poor 0 - 5

PREPARED ETUDE SIGHT-READING
Tone Facility Tone Facility Style
Rhythm Tempo Rhythm Tempo(s) Dynamics
Pulse Musicality Pulse Musicality Phrasing
Accuracy Articulation Accuracy Articulation

ADJUDICATOR SIGNATURE

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.

Audition #

 43

!"#$%&$'()*'+)&!' &
WIND -MALLET FULL SCORESHEET

JUDGES SHOULD USE WHOLE NUMBERS ONLY

DO NOT USE DECIMALS OR FRACTIONS.
Mark strong areas with plus sign (+) and weak areas with a minus sign (-)

 SCALE 1 SCALE 2 SCALE 3 CHROM ETUDE S-R SCORE
 (10) (10) (10) (20) (25) (25) (100)

 (10 pt scale) (20 pt scale) (25 pt scale)
Superior 9 – 10 (14) Superior 17 - 20 Superior 21 - 25
Excellent 7 - 8 Excellent 13 - 16 Excellent 16 - 20
Good 5 - 6 Good 9 - 12 Good 11 - 15
Fair 3 - 4 Fair 5 - 8 Fair 6 - 10
Poor 0 - 2 Poor 0 - 4 Poor 0 - 5

MAJOR SCALES CHROMATIC SCALE ETUDE/SIGHT-READING
Tone Facility Tone Facility Tone Facility Style
Rhythm Tempo Rhythm Tempo Rhythm Tempo(s) Dynamics
Pulse Musicality Pulse Musicality Pulse Musicality Phrasing
Accuracy Extra Octaves Accuracy Articulation Accuracy Articulation

ADJUDICATOR SIGNATURE

List Major Scales

WU_____________

1 ______________

2 ______________

3 ______________

Audition #

 44

Appendix C-2: Adjudicator Score Sheets to be used at the All-District Band Auditions. INSTRUCTIONS: The audition host is to have
an ample supply of forms copied before the auditions begin (anticipating the possible need for extras). The “SNARE DRUM &
AUXILIARY PERCUSSION,” score sheet below may be used at ONLY Middle School auditions.
.

VBODA DISTRICT VI
SNARE SCORESHEET

JUDGES SHOULD USE WHOLE NUMBERS ONLY

DO NOT USE DECIMALS OR FRACTIONS.
Mark strong areas with plus sign (+) and weak areas with a minus sign (-)

 LONG DOUBLE CONCERT RUDIMENT 1 RUDIMENT 2 ETUDE S-R SCORE
 STROKE ROLL BUZZ ROLL
 (10) (10) (10) (10) (30) (30) (100)

 (10 pt scale) (30 pt scale)
 Superior 9 - 10 Superior 25-30
 Excellent 7 - 8 Excellent 19-24
 Good 5 - 6 Good 13-18
 Fair 3 - 4 Fair 7-12
 Poor 0 - 2 Poor 0-6

LONG/CONCERT ROLLS (+, -) RUDIMENTS (+, -) SIGHT-READING (+, -)
Tone Facility Open/ Closed Tone Facility Style
Control Articulation Control Rhythm Tempo(s) Dynamics
Sticking Musicality Sticking Pulse Musicality Phrasing
Open/Closed (long roll only) Technique Accuracy Articulation

ADJUDICATOR SIGNATURE

.
.
.
.
.
.
.
.
.
.
.
.
.

&&,-./&*01-234/. &

 WU_______________

 1 ________________

 2 ________________

! " #$%
Audition #

 45

Appendix C-3: Adjudicator Score Sheets to be used at the All-District Band Auditions. INSTRUCTIONS: The audition host is to have
an ample supply of forms copied before the auditions begin (anticipating the possible need for extras). The “TIMPANI,” score sheet
below may be used at both Middle School and High School auditions.
.
.
.
.

VBODA DISTRICT VI
TIMPANI SCORESHEET

JUDGES SHOULD USE WHOLE NUMBERS ONLY
DO NOT USE DECIMALS OR FRACTIONS.

Mark strong areas with plus sign (+) and weak areas with a minus sign (-)

 ROLL TUNING S-R SCORE
 (10) (20) (25) (55)

(10 pt scale) (20 pt scale) (25 pt scale)
Superior 9 - 10 Superior 17 - 20 Superior 21 - 25
Excellent 7 - 8 Excellent 13 - 16 Excellent 16 - 20
Good 5 - 6 Good 9 - 12 Good 11 - 15
Fair 3 - 4 Fair 5 - 8 Fair 6 - 10
Poor 0 - 2 Poor 0 - 4 Poor 0 - 5

Requested pitches: TUNING/ROLL (+ , -) SIGHT-READING (+ , -)

________ Sharp Flat Correct Used Correct Drums Tone Facility Style
________ Sharp Flat Correct Amount of Time Rhythm Tempo(s) Dynamics

 Relative Pitch Pulse Musicality Phrasing

 Control Accuracy Accuracy Articulation

ADJUDICATOR SIGNATURE
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.

Audition #

 46

Appendix D-1, a-1: Sample Letter for Middle School or High School All-District Auditions. INSTRUCTIONS: This letter is to be mailed
by the audition chairman 2-3 weeks prior to the audition AND electronic files sent to the webmaster for posting on the District VI website.
See Section II, A.2.c. “Host Responsibilities,” for further information concerning preparation for this audition.

(DATE)
To: District VI Band Directors
From: (YOUR NAME)
Re: All-District Band Auditions

! "##$%&' ()*#++,-). %/ /+#)(01,,+)23&/)/ %"#0$, "(4)5)1, 6#)7, 8")7#3")%()', %&')- #++4)5$�[()$%.#)3' 3%&)*,")9 %/ /+#):01,,+); ++<)=%($"%0$)>3&/)

; 8/ %$%,&(4)?1%()7#3")38/%$%,&()- %++)2#)1#+/)3$)!"#$%&'() *++"#(, -.// "(, &), &01'+&23(4&$1&' 2(50. 3)

67894)@5*)&##/ #/A)$1#)(&, -). 3B#<86)/ 3$#)- ,8 +/)2#): 3$8"/ 37A)C3&83"7)DE$1A)FGDEH4)

:;< (=>?@: @AB(C<D>@C<) <B:, (@B(:; @, (E=FG<:(=C<(:;< (AHH@F@=I (C<D>@C<) <B:, (=, (=EECAJ<?(=:(A>C(?@, : C@F:()<< : @B! , K((
?@, C<! =C?(=BL(=>?@:@AB(@BHAC) =:@AB(HCA)(A: ; <C(, A>CF<,K((!"# $%!&' () (! * (+,- * (. (# &) !/ -$$!0(!122(3&(4 !4, * -#5 !
1, 4-&-" #) K(@:(@, (LA>C)

C<,EAB, @M@I@:L (:A() =G<(, >C<(LA>C(, : >?<B:, (GBAN (:;< (ECAE<C(C<D>@C<) <B: , K)

I #' %($"3$%,&)*,")38/%$%,&()- %++)2#' %&)3$)(OP77(=) (3&/)0+, (#)3$)87P77(=) 4))?1#)($8/ #&$)"#' %($"3$%,&)*##)%()(QRKST(U#'(V01+#$0)
J)(1, 8+/)2#)0, ++#0$#/)*",.)$1#)($8/ #&$()27)$1#%")23&/)/ %"#0$, "4))=%"#0$, "()- %++)"#6,"$)$,)$1#)5&($"8. #&$3+)K13%"6#"(,&)$,)637)*##(A)
$8"&)%&)$1#)#&0+, (#/)"#' %($"3$%,&)*, ".A)"#0#%L#),&#)"#' %($"3$%,&)(+%6)*,")#301)($8/ #&$A)3&/)$,)"#0#%L#)$1#%")M8/'%&')3((%' &. #&$4)
: $8/ #&$()- %++)$1#&)0,. 6+#$#)$1#)"#' %($"3$%,&)(+%6()3&/)$1#&)$8"&)$1#.)%&)3$)$1#)"#' %($"3$%,&)3"#3)$,) "#0#%L#)3&)38/%$%,&)&8.2 #"4)

C8/ ' %&')3((%' &. #&$()- %++)2#)3((%' &#/)27)$1#)38/%$%,&)1, ($),")/ %($"%0$)013%". 3&)23(#/),&)/ %"#0$, "(�[)6"%. 3"7)%&($"8. #&$()J)M8/'%&')
&##/ (4) I #. #.2 #")13)/ %"#0$, "()(=C<(C<D>@C<?($,)3((%($)%&)$1#)#L#&$)%&), "/ #")*,")$1#%")($8/ #&$()$,)2#)#+%' %2+#)$,) 38/%$%,&)@(##)
#&0+, (#/)(#0$%,&),&)N", *#((%,&3+)I #(6, &(%2%+%$7H4) ; &7)/ %"#0$,")- 1,)%()&,$)3). #.2 #"),*)O; *9P)- %++)2#)"#Q8%"#/)$,)637)$1#)08""#&$)
R9P;)63"$%0%63$%,&)*##)@Q885K77H4))* (. (. 0(* 6!!%789!: ;8<=>;:! ?@>>7;!A@9;B?BA@;=!B>)

;CB: !=D=>;!8>;BE!F78!C@D=!A@B<!;C=!G0" 41!1>>8@E!397H9@I !3@9;B?BA@;B7>!J==!KLMN!O79!I B<<E=!:?C77E:PQ)

N+#3(#)#&$#")*", .) $1#)/ , , "()$13$)3"#),&)$1#)230B),*)$1#).%//+#)(01,, +)3&/)13L#)($8/ #&$()6", 0##/)($"3%' 1$)31#3/)$,)$1#). 3%&)' 7.4)S3L#)
($8/ #&$()68$)03(#()3&/)2#+, &'%&' ()%&), &#)3"#3), *)$1#)' 7.)- %$1)3)0136#",&#)*",.)7, 8")(01,, +A)$1#&)13L#)$1#)($8/ #&$()$3B#)$1#)
"#'%($"3$%,&)*, ".)$,)$1#)03*#$#"%3)3&/)"#'%($#")*,")$1#%")%&($"8. #&$4)T&0#)"#'%($#"#/ A)($8/ #&$()3"#)$,)"#$8"&)$,)$1#). 3%&)' 7. 4)))?SPI P)
U 5VV)>P)BA(NV;W5O!)TX)5O: ?I Y9PO?:)5O)?SP)U ; 5?5O!); I P; 4)N+#3(#)%&*, ".)7, 8")($8/ #&$()13)$1#7)- %++)13L#)#&,8'1)$%.#)$,)
-3" .)86)- 1#&)03++#/)$,)$1#)- 3".)86)3"#34))I #. %&/)7, 8")($8/ #&$()$,)637)3$$#&$%,&)3()38/%$%,&)&8.2 #"()3"#)03++#/)$,)1#3/)$,)- 3".)
864)5$)%()$1#)/ %"#0$, "�[()"#(6, &(%2%+%$7)$,)"#. %&/)($8/ #&$()$13$)$1#"#)%()$,)2#)$/(0&"W*$X(%&)$1#)38/%$%,&)",,.() @$1#7)(1, 8+/)($#6),8 $(%/#)
,*)$1#)38/%$%,&)",,.)3&/)(6#3B)$,)$1#)",,.)63'#)%*)$1#7)13L#)3)Q8#($%,&H4)Y6,&)0,. 6+#$%,&),*)$1#)38/%$%, &A)($8/ #&$()(1, 8+/)"#$8"&)
$,)$1#)- 3%$%&')3"#3)@. 3%&)' 7. H4)),01+#$0V(=C<(BA: (0/(Y&$+#'(&Z/ 10(0. #(V-. / / "K)

?1#"#)- %++)2#)0,&0#((%,&() @6%ZZ3A)/" %&B(A)(&30B(A)#$04H)3L3%+32+#)*,")($8/ #&$()$,)68"013(#4))=%"#0$, "()- %++)2#), **#"#/)+8&01)%&)7, 8")
38/%$%,&)",,.() @($8/ #&$)- , "B#"()- %++)2"%&')7, 8")*,,/)86,&)"#Q8#($H)J)3)/ %"#0$,")3&/)28()/" %L#")1, (6%$3+%$7)3"#3)- %++)2#)(#$)86)%&)
$1#)+%2"3"74)

; ++)($8/ #&$()3"#)$,)0,&/ 80$)$1#. (#+L#()%&)3). 3&&#")2#0,. %&'),*)$1#)(01,,+), "' 3&%Z3$%,&)3&/)*3. %+7)"#6"#(#&$#/4))5$)%()
$1#)"#(6, &(%2%+%$7),*)$1#)/ %"#0$,")$,). 3B#)$1#)($8/ #&$()3- 3"#),*)$1#)"8+#()3()($3$#/)%&)$1#)� =̂%"#0$, "�[()S3&/ ���}�}�l�_�U��): #0$%,&)55A)F<24)
I #(6, &(%2%+%$%#(),*)$1#)N3"$%0%63&$(A)3&/)$,)(##)$13$)$1#7)13L#)3/ #Q83$#)3/ 8+$)(86#"L%(%, &4))N+#3(#)"#. #.2 #")13)/%"#0$, "()- %++)2#)
%&L, +L#/)%&)$1#)38/%$%,&%&'),*)($8/ #&$(A)(,)63"#&$)(86#"L%(%,&),*)7, 8")($8/ #&$()- %++)2#)�#((3"74

 47

?1#"#)- %++)2#)3)/ %"#0$, "(). ##$%&')%&)$1#)+%2"3"7)3$)(5P87(=) 4)); 8/ %$%,&()- %++)2#' %&)3$)5P[7(=) 4)=%"#0$, "()3"#)3(B#/)$,)2"%&')3)

\# 0'/ $/ \ #(*,")(#$$%&')(03+#)$#.6, (A)3)-&"-1"&0/ ' (*,")8(#)%&)$1#%")$328+3$%,&(A)3&/)(#L#"3+)(U#$-*"V4)

=%"#0$, "()3"#)"#. %&/ #/)$13$)"#(8+$()6, ($#/)$1#)/ 37),*)$1#)38/%$%,&)(&' #($/ 0(-/$ V*+#' #+(/]]*-*&"4)T**%0%3+)"#(8+$()- %++)2#)(#&$),8$)3*$#")
38/%$%,&)"#(8+$()13L#)2##&)L#"%*%#/4)KTOKPI O5O!)! Y; I ; O?PP=)I PNI P: PO?; ?5TO[) / %"#0$, "()- 1,)/,)&,$)13L#)3)($8/ #&$)#3"&)3)
(#3$)%&)$1#)3++</ %($"%0$)23&/)3"#)' 83"3&$##/)$,)13L#)3)($8/ #&$)3+$#"&3$#)"#6"#(#&3%L#)63"$%0%63$#)%&)$1#)3++)/ %($"%0$)23&/)@$1#)
($8/ #&$�[()38/%$%,&)(0, "#).8 ($)2#)3$)+#3($)13+*)$1#)(0, "#),*)$1#)*%"($)013%")%&)$13$)(#0$%,&H4)I#6"#(#&3%L#()3"#)01, (#&)3$)$1#)
/ %(0"#$%, &),*)$1#)=%($"%0$)I#6 4))5&($"8. #&$3$%,&),*)$1#)3++)/ %($"%0$)23&/)- %++)2#)0,&(%/ #"#/)- 1#&)/ #0%/ %&')"#6"#(#&3%,&4) (
E#' -1VV*/ $*V0V(- %++)&,$)2#)01,(#&)3()"#6"#(#&3%,&)3()%$)$3B#()3)63"$)3- 37)*",.)$1#)($8/ #&$()13). 3/ #)$1#)23&/ 4))T&+7)- %&/)
6+37#"()- %++)2#)3((%' &#/)3()"#6"#(#&3%,&4)

P&0+, (#/)7,8)- %++)*%&/ [)
DH) ; / /" #((),*)!+#&L3")9:)@*,")' #$$%&')/ %"#0$%,&()$,)(01,, +H)
FH)R>T=;)=%($"%0$)E): $8/ #&$)K#++)N1, &#)N, +%07)
\H)R>T=;)=%($"%0$)E)=%"#0$, ")N", *#((%,&3+)I #(6, &(%2%+%$%#()
]H) :01,,+)I #' %($"3$%,&)X, ".)
^H) ; 8/ %$%, &)I #Q8%"#. #&$()J):3.6 +#):0, "#): 1##$()

5*)7,8)13L#)3&7)Q8#($%,&(A)*##+)*"##)$,)0,&30).#)@0,&30)%&*,)2#+, - H),")C,1&)=,#A)=%($"%0$)I#64)@M/,#"_.06(4,"' H4))5*)7,8)&##/)
$,)"#301).#),&)$1#)/ 37),*)$1#)#L#&$A)6+#3(#)8(#).7)0#++)&8.2 #"4)U #)3"#)#`0%$#/)1#"#)3$)!9:)32, 8$)1, ($%&')38/%$%, &()3&/)5)+,,B)

*, "- 3"/)$,)(##%&')7,8)3++),&)C3&83"7A)a$14)

Sincerely,

Band Director

 48

Appendix D-1, a-2: School Registration Form for Middle School or Sr. High All-District Auditions. INSTRUCTIONS: This form should
be mailed with the auditions information letter 2-3 weeks prior to the audition AND electronic files sent to the webmaster for posting on
the District VI website. Directors should have this form completed in bring it to director registration with the appropriate amount of
money for the auditions.

Please return this form at director registration.

DISTRICT VI MIDDLE SCHOOL DISTRICT BAND
AUDITIONS

School Registration Form

School _

Director

School Address _ __

NAfME Membership Number Expiration Date

The registration fees should be collected by the individual directors and paid in full when you register. Make checks
payable to: Glenvar Middle School.

Number of Students Auditioning x $4.75

Total Student Fees @ $4.75/student $

VMEA Participation Fee $0.25/per student $

$119.00 NAfME Non-Member Fee $

TOTAL AMOUNT $

Please indicate the number of students auditioning on each instrument.

________ Flute _______ Baritone Sax

________ Oboe _______ Trumpet

________ Bassoon _______ French Horn

________ Bb Clarinet _______ Trombone

________ Bb Bass Clarinet _______ Baritone

________ Contra Bass Clarinet _______ Tuba

________ Alto Sax _______ Percussion (Snare/Mallet/Timpani)

________ Tenor Sax

 49

Appendix D-1, b-1: Student Registration Form for Middle School or High School All-District Band Auditions. INSTRUCTIONS: This
form may be copied and used on the day of auditions. It is suggested that you use colored paper for this form. See section II, A-2 for
further information.
.
..

Please Print

Student Registration Form
(present COMPLETED form at the registration table)

Name ___ Instrument ______________________________
 (please print)

School __ Audition Number _________________________
 (DO NOT use abbreviation)

Director ___

Grade _________________ Age _____________________

Parent s’ Names ___

Address ___

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.

 50

Appendix D-1, b-2: Master Registration Roster for use at the Registration Tables at Middle School or High School All-District Band
Auditions. INSTRUCTIONS: Each registration table should be supplied with several of the rosters, which appears below. The form is
to be used for registration of each student by instrument. It saves time if registrars will write audition numbers on the form in advance
so only names, schools, and directors are added at the table. See Section II, 2-C, for further information.

Instrument: ___ Audition Instrument Letter Code: ___________

Audition # NAME SCHOOL DIRECTOR
E-001 Joe Smith Westview H.S. Harry Dinkle
E-002 John Smith Westview H.S. Harry Dinkle
E-003 Jack Smith Westview H.S. Harry Dinkle
E-004 Jane Smith Westview H.S. Harry Dinkle
E-005 Jacquelyn Smith Westview H.S. Harry Dinkle
E-006 June Smythe South Westview H.S. Henrietta Dinkle
E-007 Josephina Smythe South Westview H.S. Henrietta Dinkle
E-008 Joselyn Smythe South Westview H.S. Henrietta Dinkle
E-009 Jonathan Smythe South Westview H.S. Henrietta Dinkle
E-010 John Bob Smythe South Westview H.S. Henrietta Dinkle
E-011 Judy Smythe South Westview H.S. Henrietta Dinkle

.

.

.

.

 51

Appendix D-2, a-1: Sample Letter. First mailing in preparation for Middle School or High School District Band events.
INSTRUCTIONS: This letter should be mailed as soon as the official results from the auditions are available, and should include forms
D-2, a-2 and 3 below. Electronic files containing these forms are to be sent to the webmaster for posting on the District VI website. It
is important that housing information be returned to the host at least one month before the event. IF POSSIBLE, MAIL THIS LETTER
WITH THE AUDITION RESULTS.

DATE:
TO: District VI Directors
FROM: Host Director

Host School is pleased to be your host for this years All District event. John Doe of Great Forest MS will direct the Symphonic Band
and John B. Good of Peachtree University will be the Concert Band director.

Enclosed in this packet, you will find a participation/medical form to be filled out for each participant, tentative itinerary and school
form. Please send the completed school/district form, participation/medical forms, and registration fee as soon as possible.

The registration fee this year will be $30.00 per participating student. Check are payable to: HOST SCHOOL.

In the event a student is not able to participate, DO NOT HESITATE TO NOTIFY ME AS LATE AS FRIDAY MORNING AT THE
NUMBERS BELOW. This will allow me the opportunity to contact an alternate.

In the event of a weather-related problem, please call Host School at (434-123-4567). The answering machine will have changes
posted.

Please note the time for the concert---4: 00 p.m. on Saturday, January 26. CD's and videotapes may be ordered at the concert.
Concert dress is jacket/ties for guys and "dressy" slacks or dress for the ladies.

The conductors will be staying at the Hampton Inn Express. The hotel phone number is (434) 237-7771. Other motels near this same
hotel are:

Holiday Inn Express Comfort Inn Hampton Inn Courtyard by Marriott
5600 Seminole Ave. Odd Fellows Rd. 5604 Seminole Ave. 4640 Murray Pl.
434-237-7771 434-228-9041 434-237-2704 434-846-7900
$64.00+ tax $69.00 + tax $71.10 + tax $79.00 + tax

Seating for the first rehearsal is at 11:30 am on Friday. There will be no lunch served, so please eat before arriving. We will have
snacks for the students to buy, courtesy of the Host Band Boosters. There will also be a hospitality room for band directors.

Directors are invited to eat lunch at school on Saturday, as guests of the Host Band Boosters (pizza).

PERCUSSIONISTS REMEMBER TO BRING YOUR STICKS/MALLETS ETC.

Host School Office - (434) 123-4567; Home - (434) 765-4321; or
Cell Phone (434) 149-5555 Please use cell number only the week of the event!
Email: hostband@hostschool.org (school); hostbandman@host.com (home)
Host Fax - (434) -258-7113

I look forward to seeing you all in January!

Sincerely,

Host Director
.
.
.
.

.

 52

Appendix D-2, a-2: District Band Registration forms for use in preparation for District Band event. INSTRUCTIONS: These forms
should be included with the letter in Appendix D-2, a-1. Electronic files containing these forms are to be sent to the webmaster for
posting on the District VI website. This form is to be used for both Middle School and High School All-District Band.

ALL-DISTRICT BAND
REGISTRATION FORM

(Every participating student must have this form on file!)

PLEASE PRINT
STUDENT __ AGE ____________
 (last) (first) (middle)
SCHOOL__
PARENT / GUARDIAN__
PHONE (day) ________________________________ PHONE (night) _________________________________
ADDRESS ___

DIRECTOR___

HOTEL ___ HOTEL PHONE _____________________________

(Please leave the name of the hotel and number where you can be reached in case of an emergency.)

If necessary, the host director, for the weekend of February 1-2, 2002, has my permission to seek medical attention for the
above named student. The doctor to whom my child is assigned has my permission to act as he/she deems medically
appropriate. I agree to assume financial responsibility for any and all costs incurred.

PARENT / GUARDIAN SIGNATURE __
RELATION TO STUDENT __
INSURANCE COMPANY ___
POLICY NUMBER __
EMERGENCY CONTACT NAME __ PHONE________________

In the case of an emergency, every effort will be made to contact the parent/guardian at the above numbers before any
medical procedures are performed. Please list any special allergies, medications or conditions on the back of this form.

Registration deadline January16, 2002
Host Director, Host School, 2001 Vivace Blvd., Timbuktu, VA 24502

.

.

.

 53

Appendix D-2, a-3: Sample School Registration Form for use in preparation for District Band event. INSTRUCTIONS: This form
should be included with the letter in Appendix D-2, a-1 above. Electronic files containing these forms are to be sent to the webmaster
for posting on the District VI website. This form may be used at both Middle School and High School All-District Band event.

SCHOOL REGISTRATION FORM
ALL-DISTRICT BAND EVENT

Please return by January 16, 2002 to Host Director, Host School, 2001 Vivace Blvd., Timbuktu, VA 24502. Make all checks payable
to: Host School.

DIRECTOR ___

SCHOOL ___

ADDRESS __

NAfME MEMBERSHIP NUMBER ________________________________ EXPIRATION ______________________

NUMBER OF STUDENTS __________

STUDENT REGISTRATION & MEALS ($30.00) __________

NAfME NON-MEMBERSHIP FEE ($84.00) __________

TOTAL __________

Directors: Please list the students that you have participating. (Continue on back if necessary.)

 Student's Name Sex (M/F) _ Commuter (�9)

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.
.
.
.
.
.
.
.
.

.

 54

Appendix D-2, a-4: Sample Director Financial Form to be used for Middle School and High School All-District Band event.
INSTRUCTIONS: Directors are to complete this form and mail student fee payments (made payable to host school) to the Host
School by the deadline set by the event host.

All-District Band
Director Financial Form
January 25 & 26, 2002

School Name ___

Director Name(s)___

School Address ___

School Phone ____________________________ Home Phone ________________________

NAfME Numer ___________________________ Expiration Date _____________________

(County Kitchen will be catering dinner on Friday. Directors must pay to eat. You will receive a ticket at registration.)

__________ Students registration fee @ $18.00 each = $__________

__________ Students meal fee @ $9.00 each = $__________

__________ Director meal fee (Optional) @ $8.50 each = $__________

__________ MENC Non-member fee of $84.00 = $__________

TOTAL = $__________

.

.

.

.

.

.

.

.

.

.

.

RETURN THIS FORM AND ONE CHECK BY:

DEADLINE: January 16, 2002
Host Director, Host, 3020 Legato Lane, Timbuktu, VA 54205

.

.

.

.

.

.

.

 55

Appendix D-2, b: Sample letter. Second and final mailing for District Band event. INSTRUCTIONS: This letter should each be
mailed two to three weeks prior to the event and should include any additional information, which the directors may not have.
Electronic files containing these forms are to be sent to the webmaster for posting on the District VI website. Use for both Middle
School or High School District Band event.

To: District VI Directors
From: Host Director
Re: Middle School All-District Band

Listed below is information concerning the Middle School All-District Band event on January 25-26, 2002, at Host School.

2002 Middle School All-District Band

Friday, January 25, 2002

11:00-11:30 a.m. Registration (luggage, instruments, and students should remain in the auditorium). Directors will be expected to

sign-up for blocks of supervision time upon registration. Eat lunch before arriving. No lunch will be served for
students.

11:30-1:40 p.m. Rehearsal #1
1:20-1:40 p.m. Symphonic Band Break
1:40-2:00 p.m. Concert Band Break
1:40-4:30 p.m. Rehearsal #2 (Symphonic)
2:00-4:30 p.m. Rehearsal #2 (Concert)
4:30-5:30 p.m. Dinner in cafeteria
5:30-7:00 p.m. Rehearsal #3
7:00-7:15 p.m. Break
7:15-8:30 p.m. Rehearsal #4

Saturday, January 26, 2002

8:30 a.m. Return to Host School for seating and rehearsals
9:00-10:30 a.m. Rehearsal #5
10:30-10:45 a.m. Break
10:45-12:15 p.m. Rehearsal #6
12:15-1:00 p.m. Lunch in cafeteria
1:00-2:30 p.m. Final rehearsal
2:30-3:30 p.m. Dress for concert in locker rooms
3:30-4:00 p.m. Symphonic Band warm-up (luggage will be stored in the choir room)
4:00 p.m. CONCERT

DISTRICT WEBSITE: http://www.vboda6.org

DIRECTIONS TO THE SCHOOL: Host School is located on Route 66 approximately one mile south of the border. Take the third light
on the south side of North East St. and Host School will be on your left.
.
.
.
.
.
.
.
.
.
.
.

 56

Appendix D-3, a-1: Sample letter for District Concert Assessment (1st mailing). INSTRUCTIONS: This letter is to be mailed by the
event chairperson five to six week prior to the event. Forms D-3, a-2, 3, and 4 should be mailed together in the first assessment
mailing. The event host should send the electronic files containing these forms to the webmaster for posting on the District VI website.

January 25, 2002

2002 DISTRICT VI CONCERT ASSESSMENT

The District VI Concert ASSESSMENT for bands or orchestras will be held on March 7-9, 2002 at Host School in Host City, Virginia.
The middle school groups will perform on Thursday, March 7 and the high school groups on Friday and Saturday, March 8-9.

Enclosed is an assessment registration form, which is to be returned to Host Director, by Thursday, February 14, 2002. It is necessary
to have your registration form in by this time to schedule the event. If your registration form is not returned by this date there is no
guarantee of a performance time.

The bands will be scheduled according the music grade level and group size when possible. If you should have any problem with
transportation or a major conflict, we will do everything possible to schedule your group as requested. Schedule requests will be made
on a first come, first served basis. Starting performance times for Thursday and Friday will be 3:00 p.m. High School groups are
reminded that it is impossible to schedule everyone on Friday. Please indicate on the registration form if you are in need of a
particular performance time.

Please note the registration fee and non-member fee of $123.00. The registration fee is $145.00. The increase in the registration fee
this year is primarily due to increase costs of judges salaries, sight-reading music and the auditorium rental/security costs at Host
School. If the number of registered groups do not meet the number required to cover all expenses, then an additional fee MAY be
charged. (You will be notified when the schedules are mailed out if this is necessary.) The VMEA student fee will paid by each
band/orchestra for the number students that are participating in each performing group. This money will be sent to VMEA at the
conclusion of the event and will not be used for festival expenses. A cassette tape of your performance will be made for $7.00 upon
request.

The VBODA Program of $40.00 must be paid in order for a band to be scheduled. This fee was to have been paid the 2000-2001
school year. If you are not sure of your group's status check the VBDOA website at: www.vboda.org or contact District Chairperson.
If you have not paid, checks are to be made payable to VBODA and sent to: Wayne Powell, Yorktown Middle School, 11201 George
Washington Highway, Yorktown, VA 23692, Phone (757) 898-0360, Fax (757) 898-0412.

Guidelines for Festival Procedures and Judges can be found in the 2000 Edition of the VMEA/VBODA Administrative Handbook. It is
your responsibility to review these guidelines. Directors new to the district will find this information very helpful.

Judges for this event: Jack Elgin, Annandale High School; Carl Bly, retired; J.D. Anderson, Longfellow Intermediate School are the
stage judges and Clyde Hughes, Hermitage High School is the sight-reading judge.

You will receive a schedule of performance times and final information concerning the festival the week of February 25, 2002. This will
also be posted on the District VI website at: www.vboda6.org. If you should have any questions concerning the event please
contact: Host Director, Host School, 450-159-6075, (best time to call: 12:10 to 12:40 or 1:40 to 2:30); Fax #: 450-159-4175; email:
Host@hostschool.k12.va.us.

Sincerely

Host Director

 57

Appendix D-3, a-2: School Registration Form for District Concert Assessment. INSTRUCTIONS: This form should be included in the
first mailing. Electronic files containing these forms are to be sent to the webmaster for posting on the District VI website.

DISTRICT VI CONCERT ASSESSMENT REGISTRATION FORM

All checks made to: Host School
Return all forms to: Host Director, Host School, 123 Sousa Drive, Host City, VA 24000.

DISTRICT VI CONCERT ASSESSMENT REGISTRATION FORM

All checks are to be made payable to: Host School

RETURN REGISTRATION FORMS/FEES TO: Host School, 123 Sousa Drive, Host City, VA 24000.

REGISTRATION DEADLINE: Thursday, February 14, 2002.
(Performance cannot be guaranteed unless returned by this date.)

 Middle School Assessment, March 7 __________
 High School Assessment, March 8-9 __________

* * * COMPLETE ONE FORM FOR EACH GROUP * * *

School ______________________________________ Director _________________________

Mailing Address ___

Phone (______) _______________________________ Best Time To Call _________________

Email _______________________________________ Fax (______) _____________________

Name of Performing Group __

Grade Level Music ______________ Number of Students in Band/Orchestra ____________

VMEA Non-Member Fee ($123.00) or *NAfME I.D. No. _____________
*(SEND PHOTOCOPY OF N CARD WITH REGISTRATION FORM)
Registration Fee (each Band/Orchestra $145.00) _____________

VMEA Student Participation Fee ($0.25 X No. Students) _____________

Cassette Recording of Performance ($7.00) _____________

 TOTAL ENCLOSED _____________

We certify that ____________________________ School is fully aware of the VBODA rules as stated in the Administrative Handbook
and further certify that eligibility of our organization and its members to participate
in the District VI Concert Assessment. We understand that failure to comply with these rules and regulations
may result in the elimination of that group to perform in the festival or for a rating.

Principal Signature __ Date _____________

Director Signature __ Date _____________

REGISTRATION DEADLINE: THURSDAY, FEBRUARY 14, 2002
Host Director, Host School, 123 Sousa Drive, Host City, VA 24000; Fax: 450-159-4175

.
Appendix D-3, a-3: Program and Prepared Selections Form. INSTRUCTIONS: This form should be included in the first mailing.
Electronic files containing these forms are to be sent to the webmaster for posting on the District VI website.

 58

PROGRAM & PREPARED SELECTIONS FORM

DISTRICT VI CONCERT Assessment
(Please complete one form for each group)

School ___ Phone _________________________

Director _________________________________ Group Name ___________________________

Music Grade Level ___________________________ No. of Students ______________________

I certify that all the students being entered in the District Band/Orchestra Festival are enrolled in the school and are regular performing
members of the band or orchestra of this school.

Principal's Signature ___ Date _____________

The following information will be used for the Festival Schedule and for the program. Please type or print and be accurate in spelling
titles and names. All concert selections must be listed in the 2000 VBODA Music List/CD ROM or graded by the VBODA Manual
Editor prior to February 15. Out of print selections, which appear in previous manuals may be used. Grading of selections will be
based on the most recent VBODA Music List classification. Please be as accurate as possible on the playing time of each selection.
Also, please indicate the CD-ROM Record Number for each Concert Selection or the Music List page number or supplemental listing
of the selections. NOTE: No composition shall have been prepared by a high school group during the preceding three years or by an
elementary, junior high, or middle school group during the preceding two years.

Selections Composer/Arr. Grade of
Music

CD
Record #

Special
Grading

________________________________ ___________________________ _______ _______ _______
Warm-Up
________________________________ ___________________________ _______ _______ _______
1st Concert
________________________________ ___________________________ _______ _______ _______
2nd Concert
________________________________ ___________________________ _______ _______ _______
3rd Concert

*TOTAL PERFORMANCE TIME OF YOUR PROGRAM _____________________________
*(Required so your group can be scheduled!)

If music was submitted to the Manual Editor for approval and grading, please attach the official grading notice indicating approval and
grade.

Director's Signature ___ Date ____________

DUE: FEBRUARY 14, 2002
Host Director, Host School, 123 Sousa Drive, Host City, VA 24000; Fax: 450-159-4175

.

.

.

.

.

.

.

.

 59

Appendix D-3, a-4: Stage Crew Form for District Concert Assessment. INSTRUCTIONS: This form should be included in the first
mailing. Electronic files containing these forms are to be sent to the webmaster for posting on the District VI website.

STAGE CREW FORM

DISTRICT VI CONCERT ASSESSMENT
(Please complete one form for each group)

Name of Group ___

School ___ Phone (______) _________________

Director(s) _________________________________ Home Phone (______) ________________

Total No. of Chairs __________ Total No. of Stands __________

The Festival Host will only supply the equipment listed below. Any other equipment you need must be furnished by yourself including
sticks/mallets: Please indicate equipment needed with a �9.

_____ Podium _____ Risers _____ Grand Piano _____ 4 Timpani

_____ Bass Drum _____ Gong _____ Concert Toms _____ Xylophone

_____ Chimes _____ Vibes _____ Marimba _____ Bells

All groups will be arranged in a basic semi-circle. Please diagram your seating arrangement: location of percussion equipment; and
placement of podium, risers and any other equipment. Use "X" for chairs and "___" for each stand.

 1 2 3 4 5
 Chairs ___ ___ ___ ___ ___
 Stands ___ ___ ___ ___ ___
.
.
.
.

This form is due no later than February 14, 2002

Host Director, Host School, 123 Sousa Drive, Host City, VA 24000; Fax: 450-159-4175
.
.

.

 60

Appendix D-3, b-1: Sample letter and performance schedule for District Concert Assessment (Final or Second Mailing).
INSTRUCTIONS: This letter should be mailed three to four weeks prior to the event.

To: District VI Directors
From: Host Director
Re: Performance Schedule for District Concert Assessment

Enclosed you will find the following:

�x Schedule of performances
�x Directions to Host School in Host City, Virginia

Every effort was made to honor all requests concerning scheduling. If there is a major problem please let me know.

Payment of fees: All fees shall be paid prior to the event. Checks should be mailed to Host School and postmarked by March 2,
2002. If there is a problem please contact Host Director at Host School.

You are reminded that on the day of performance you need:

�x 3 numbered original scores of each selection (copies of scores are not acceptable unless you have a letter from the music
publisher, not the music dealer, granting you permission to use photocopies).

�x 2 copies of your seating chart.

Event Day Directions: Directors should plan to arrive at least one half hour before their scheduled warm-up time to do the following:

1. Register your band (lobby of auditorium) and meet your guide.
2. Directors are to turn in the numbered scores and seating/equipment charts.

Unload students and take them to the designated area. Please note there is no storage area for instrument cases. Please leave
cases on your buses.

Uniforms: it is recommended that groups arrive in their concert uniforms. There are restrooms available but space is l imited.

Warm-up Rooms: Warm-up rooms are not large and there may not be enough chairs for all students. Space will be adequate for
warming up and tuning your band but is not intended as a rehearsal area. Each group will have a half-hour in the warm-up room. Ten
minutes prior to your performance, percussion students will be guided to the stage area. Five minutes prior to your performance the
band will be guided to the stage. When entering the stage please start with the first row and have all your students remain standing
until your entire band has entered the stage. (Students to the conductors left should enter first.) Please remember, your warm-up time
is not on stage!

Student Supervision: Please be sure that you have adequate supervision of your students. Students are encourage to listen to other
schools, however, please remind them of performance etiquette (may be found on the District VI website). They should not enter or
leave while a group is performing. When not performing, students should be in the auditorium listening to other groups or in the
commons area. They do not belong in any other part of the building.

Concessions: Soft drinks and snack foods will be available for purchase in the commons area. All food should be eaten in this area.

Bus Parking & Unloading: School is in session until 2:30 p.m. If you arrive prior to that time or before 2:45 p.m., you will need to
unload students at the rear of the school toward the vocational entrance. After 3:00 p.m. buses may unload in the bus loading area
above the gym. This entrance leads directly into the commons area. This is the way that students are to enter the school. Buses may
park where they find available space in the parking lot.

Directions to Host High School: Start where you live and drive as long as it takes you to get to the school where the festival in being
held (just so long as you are here at least 30 minutes ahead of time).

Good luck to all at assessment!
.
.
.

 61

Appendix D-3, b-2: Sample Performance Schedule. INSTRUCTIONS: A schedule of this type should be included in the second
mailing.

District VI Concert Assessment
HOST HIGH SCHOOL

March 13-14, 2012

FRIDAY, MARCH 13
GRADE SCHOOL WARM-UP TIME PERFORMANCE

III Shawsville High School A 3:50 PM 4:20 PM
III Magna Vista H.S. Symphonic B 4:10 PM 4:40 PM
IV Gretna High School A 4:35 PM 5:00 PM
IV Jefferson Forest High School B 5:00 PM 5:25 PM
IV Fieldale Collinsville High School A 5:25 PM 5:50 PM
 BREAK

IV George Washington Orchestra A 6:25 PM 7:00 PM
IV Radford High School B 6:55 PM 7:25 PM
V William Byrd High School A 7:20 PM 7:50 PM
V Altavista High School B 7:45 PM 8:15 PM
V E.C. Glass High School A 8:10 PM 8:40 PM
V Magna Vista Concert B 8:35 PM 9:05 PM

SATURDAY, MARCH 14
VI Cave Spring Concert A 8:00 AM 8:30 AM
III Dan River High School B 8:20 AM 8:50 AM
III Chatham High School A 8:40 AM 9:10 AM
III Laurel Park High School B 9:00 AM 9:30 AM
III Floyd Co. High School A 9:20 AM 9:50 AM
VI Cave Spring Symphonic B 9:40 AM 10:10 AM
III Drewry Mason Middle A 10:05 AM 10:35 AM
IV Auburn High School B 10:30 AM 11:00 AM
IV Martinsville High Concert A 10:55 AM 11:25 AM
IV Halifax High School B 11:20 AM 11:50 AM
 BREAK

VI Roanoke City Strings A 12:45 PM 1:15 PM
IV Blacksburg H.S. Concert B 1:15 PM 1:45 PM
V Martinsville High Symphonic A 1:40 PM 2:10 PM
V Christiansburg High Symphonic B 2:05 PM 2:35 PM
V Northside High School A 2:30 PM 3:00 PM
IV Staunton River High School B 2:55 PM 3:35 PM
V Liberty High School A 3:20 PM 3:50 PM
VI Sandusky Middle School Symphonic B 3:45 PM 4:15 PM
VI Rustburg High School A 4:15 PM 4:45 PM
VI Salem High School B 4:45 PM 5:15 PM

.

.

.

.

.

.

.

.

.

.

.

.

 62

Appendix D-4, a-1: Sample Letter. First mailing in preparation for Solo & Ensemble Festival. INSTRUCTIONS: This letter should be
mailed four to six weeks prior to the event and should include the forms which appear in “Appendices D-4, a-2 & 3”. (For specific
�L�Q�I�R�U�P�D�W�L�R�Q���F�R�Q�F�H�U�Q�L�Q�J���W�K�L�V���H�Y�H�Q�W���V�H�H���³�6�H�F�W�L�R�Q���9�´���R�I���W�K�H���³�'�L�U�H�F�W�R�U�V���+�D�Q�G�E�R�R�N���´��

April 1, 2002

To: District VI Directors
From: Host Director, Host School
Re: Solo & Ensemble Festival

The District VI Solo & Ensemble Festival will be held on Saturday, May 24, at Host School.

Enclosed are registration forms. The deadline for these forms is Friday, May 2, 2002. Please be prompt with registration so that a
schedule can be sent back to you by the week of May 12.

Judges for the festival will be Joseph Schmoe (woodwinds) from Giles Agricultural Conservatory, and Chuck Farley (brass &
percussion) from Watsamatta University. Additional judges will be secured if warranted by registration.

If you should have any questions call me at the school (703) 555-6767. Best times are 5:00-8:00 a.m. and 3:00-11:30 p.m., or at
home after midnight.

PLEASE RETURN THE FORM BELOW NO LATER THAN FRIDAY, MAY 2

2002 SOLO & ENSEMBLE REGISTRATION

SCHOOL __

DIRECTOR __

SCHOOL ADDRESS __

SCHOOL PHONE ________________ HOME PHONE _______________ EMAIL __________________________

MENC NUMBER ______________________________ EXPIRATION DATE ______________________________

VMEA Non-member Participation Fee ($84.00) $ __________________

________ Solos $1.25 each $ __________________

________ Duets $1.00 each member $ __________________

________ Ensembles $0.75 each member $ __________________

 TOTAL $ __________________

Please make checks payable to: HOST SCHOOL and mail to:

Host Director; Host School; 101 School House Rd.; Timbuktu, VA 12345
.
.
.
.
.
.
.

 63

Appendix F-4, a-2: Registration form for Solos. INSTRUCTIONS: This form should be mailed with D-4, a-1 & 3.

SOLO REGISTRATION

SCHOOL: ___________________________________ DIRECTOR: ___________________________________

DEADLINE: FRIDAY, MAY 2, 2002

Mail to: Host Director; Host School; 101 School House Rd.; Timbuktu, VA 12345

*To prevent scheduling conflicts, please indicate students that are playing both a solo and in an ensemble, and in which ensemble.
Also, be sure to indicate whether an accompanist is playing for more than one student.

INSTRUMENT PERFORMER/ACCOMPANIST COMPOSITION TITLE GRADE

 64

Appendix D-4, a-3: Registration form for Ensemble. INSTRUCTIONS: This form should be mailed with D-4, a-1 & 2 above.

ENSEMBLE REGISTRATION

SCHOOL: ___________________________________ DIRECTOR: ___________________________________

DEADLINE: FRIDAY, MAY 2, 2002

Mail to: Host Director; Host School; 101 School House Rd.; Timbuktu, VA 12345

*To prevent scheduling conflicts, please indicate students that are playing both a solo and in an ensemble, and in which ensemble.
Also, be sure to indicate whether an accompanist is playing for more than one student.

INSTRUMENTATION PERFORMERS COMPOSITION TITLE GRADE

.

.

.

.

.

.

 65

Appendix D-4, b: Sample Letter. Final mailing in preparation for Solo & Ensemble Festival. INSTRUCTIONS: This letter should be
mailed at least one week before the event. (For further information �V�H�H���³�6�H�F�W�L�R�Q���9�´���R�I���W�K�H���³�'�L�V�W�U�L�F�W���9�,���'�L�U�H�F�W�R�U�¶�V���+�D�Q�G�E�R�R�N�´��

May 16, 2002

To: District VI Band Directors
From: Host Director
Re: Solo & Ensemble Festival

As you can see, the number of students participating is enough to warrant the hiring of a third judge. The judges are: Joe Schmoe
and Chuck Farley, Mason Jar University, and Marie Antoinette, Uganda Missionary College. You should plan to arrive at least one half
hour before your students are scheduled to perform.

Students should bring numbered scores (for the judges) to be turned in when they register. Photocopies will not be accepted.

If you have not paid all of your fees this must be done when you register.

All students are expected to conduct themselves in a manner becoming of the organization and family represented. There will be no
smoking, alcoholic beverages, or profanity allowed. It is your responsibility to supervise your students.

The following percussion equipment will be available: Bells, Xylophone, and 4 Timpani. If additional equipment is needed let me know
ahead of time.

Host School is located off I-00 at exit AAA (see enclosed map).

No concessions will be available at this site. There are several fast food restaurants near the school. If there are any problems
concerning the schedule, please let know.

I’m looking forward to seeing you on Saturday, May 24.

Sincerely,

Host Director

 66

CELL PHONE POLICY STATEMENT
FOR VBODA 6 DISTRICT EVENTS

All -District Band Auditions

Current wording: �6�W�X�G�H�Q�W���X�V�H���R�I���F�H�O�O���S�K�R�Q�H�V���D�W���D�Q�\���W�L�P�H���E�H�I�R�U�H�����G�X�U�L�Q�J�����R�U���D�I�W�H�U���W�K�H���V�W�X�G�H�Q�W�¶�V���D�X�G�L�W�L�R�Q��
is forbidden. On the day of the event, prior to entering the host school, students must either leave their
cell phones on their bus or turn them over to their director or his/her adult designee.

Suggested change: Student use of communicative electronic devices (to include cell phones, smart
phones, tablet devices, laptop computers, and the like) shall be limited to those areas of the host school
designated as student waiting areas or eating areas. No electronic devices of any kind will be permitted
in any other part of the host school, including the warm-up areas, audition areas, and all adjacent
corridors.

All -District Band Event Rehearsals

Current wording: Cell phones are not allowed in any rehearsal area. Wireless devices must be left in
instrument cases, travel bags, or book bags �D�Z�D�\�� �I�U�R�P�� �W�K�H�� �V�W�X�G�H�Q�W�¶�V�� �H�Q�V�H�P�E�O�H�� �D�Q�G�� �P�X�V�W�� �E�H�� �7�8�5�1�(�'��
OFF DURING ALL REHEARSALS.

Suggested change: Communicative electronic devices (to include cell phones, smart phones, tablet
devices, laptop computers, and the like) are not permitted in rehearsals with the exception of those that
have downloaded applications specifically for tuning and vertical alignment purposes (i.e. Tonal Energy,
etc.). If a student wishes to make use of such an application, all communicative properties of the device
must be disabled (phone service, internet connectivity, radio etc.).

District Concert Assessment

Current wording: Student use of cell phones at District Concert Assessment is forbidden. This includes
on stage, in the warm-up room, in the sight reading room, and in the auditorium. Participating directors
are expected to establish their own cell phone procedures that will support this policy, and directors are
�U�H�V�S�R�Q�V�L�E�O�H���I�R�U���W�K�H�L�U���V�W�X�G�H�Q�W�V�¶���F�R�P�S�O�L�D�Q�F�H���Z�L�W�K���W�K�H���V�S�L�U�L�W���R�I���W�K�L�V���S�R�O�L�F�\����

Suggested change: Student use of communicative electronic devices (to include cell phones, smart
phones, tablet devices, laptop computers, and the like) at District Concert Assessment is forbidden. This
includes on stage, in the warm-up room, in the sight reading room, and in the auditorium. Participating
directors are expected to establish their own cell phone procedures that will support this policy, and
�G�L�U�H�F�W�R�U�V���D�U�H���U�H�V�S�R�Q�V�L�E�O�H���I�R�U���W�K�H�L�U���V�W�X�G�H�Q�W�V�¶���F�R�P�S�O�L�D�Q�F�H���Z�L�W�K���W�K�H���V�S�L�U�L�W���R�I���W�K�L�V���S�R�O�L�F�\����

