Message from Frank Exley
Chairperson of the St. Thomas Rotary Music Festival Committee
For me, becoming chair of the Rotary Music Festival caps off a lifetime of being involved with the festival first as a participant when learning to play clarinet, as a teacher involved with entering bands, choirs and rhythm bands in festival competitions and then as a volunteer assisting with band competitions for many years as well as captain of some of the venues. The success of the festival is due to the many volunteers who are part of the Rotary Festival committees that work diligently all year long to help make it the success it has become. We can never thank our wonderful volunteers enough for their commitment and dedication. We are also indebted to those in our community who offer facilities where our competitions can be held. An area where there has been an increase is in scholarships thanks to the generosity of those who see the value of such an investment. We are also excited about the fact that some of our winning competitors will be participating at the provincial level since we are a member of the O.M.F.A. At this time, we also thank Gerald Vreman who as chair worked hard to see that the festival ventured into some new avenues of competition. Music is forever changing which becomes part of the challenge when putting this syllabus together.

We look forward to receiving many registrations this coming year which would indicate that our festival is growing. We have tried to make the costs reasonable and where possible financial assistance is available. The rewards part of competing in the festival is the satisfaction that comes with putting the skills you have learned to the supreme test through your performance at the Rotary Music Festival. Check out our new sections: Choral Speaking and Opera Lyra Duets. We are looking forward to seeing you at the 66th annual festival.

 Please be mindful our festival online registration will start early this year in September. The festival final registration closing date this year is a hard deadline set for Friday December 13th, 2019.

Good luck to all participants!!

Frank Exley
Frank Exley,
2020 Music Festival Chair

Table of Contents
PART 1: ADJUDICATORS	5
PART 2: RULES AND REGULATIONS	8
PART 3: PROGRAM GUIDELINES	10
PART 4: NOTICES	14
PART5: SECTIONS & CLASSES	15
SECTION ONE: CHOIRS, CHORALS	15
LARGE CHOIRS 1.1	15
FAMILY CHORAL 1.2	15
SMALL CHOIRS / GROUPS 1.3	15
SECTION TWO: ELEMENTARY SCHOOL CHOIRS	16
Choral Speaking	16
SECTION THREE: SECONDARY SCHOOL CHOIRS	17
SECTION FOUR: VOCALS	17
YOUNG WOMEN’S SOLOS 4.1	17
GIRLS SOLOS 4.2	17
YOUNG MEN’S 4.3	18
BOY’S SOLOS 4.4	18
BROADWAY OR MUSICAL FILM 4.5	18
BROADWAY OR MUSICAL CONTINUED 4.6	19
FOLKS SONGS 4.7	19
Concert Groups 4.8	20
**NEW ANIMATED MOVIE SONGS 4.9	20
ENSEMBLES / DUETS 4.10	21
*ROSE BOWL SENIOR VOCALS 4.11	21
*ROSE BOWL SENIOR OPEN 4.12	22
*ROSE BOWL OPERATIC ORATORIO REPERTOIRE ARCT 4.13	22
SENIOR SACRED SOLOS 4.14	22
GRADED VOCALS 4.16	23
GRADED VOCALS 4.16 RCM or Canadian Conservatory, or Western Conservatory, any voice	23
MATURE VOICES 4.17	24
VOCAL POP RECITAL 4.18	24
VOCAL POP DUET 4.19	24
POP MUSICAL ENSEMBLES 4.20	24
GILBERT & SULLIVAN DUETs, TRIOs 4.21	24
SPECIAL NEEDS 4.22	25
OPEN EVENT 4.23	25
SECTION SIX - STRINGS DIVISION	25
STRINGS - VIOLIN, VIOLA, CELLO 6.1	25
STRINGS - OWN COMPOSITION 6.2	25
GUITAR & GUITAR ENSEMBLES 6.3	26
STRINGS - DUET, QUARTET, ENSEMBLE, ORCHESTRA 6.4	26
SECTION SEVEN - PIANO DIVISION	27
GROUP A - Piano Solo Classes with age limits	27
PIANO - SECTION ONE - OPEN CLASS	27
PIANO - SECTION TWO	27
PIANO -SECTION THREE	28
PIANO -SECTION FOUR	28
PIANO - SECTION FIVE	28
PIANO - SECTION SIX	28
PIANO - SECTION SEVEN	28
PIANO - SECTION EIGHT	28
PIANO - SECTION NINE	29
PIANO - SECTION TEN	29
PIANO - SECTION ELEVEN	29
PIANO - SECTION TWELVE	29
PIANO - SECTION THIRTEEN	29
PIANO - SECTION FOURTEEN *Harry Vreman Memorial Scholarship	30
PIANO - SECTION FIFTEEN ** Note: Stephanie Leung Memorial Scholarship	30
PIANO -SECTION SIXTEEN ** Note: Stephanie Leung Memorial Scholarship	30
PIANO - SECTION SEVENTEEN ** Silver Tray **489 to **496	30
GROUP B - Graded Piano Solos	31
PIANO - SECTION NINETEEN	31
PIANO -SECTION TWENTY	31
PIANO -SECTION TWENTY-ONE	31
PIANO - SECTION TWENTY-TWO	31
PIANO - SECTION TWENTY-THREE	31
PIANO - SECTION TWENTY-FOUR	32
PIANO - SECTION TWENTY-FIVE	32
PIANO - SECTION TWENY-SIX	32
PIANO -SECTION TWENTY-SEVEN * Harry Vreman Memorial Scholarship	32
PIANO -SECTION TWENTY-EIGHT ** Stephanie Leung Memorial Scholarship	32
PIANO - SECTION TWENTY-NINE ** Stephanie Leung Memorial Scholarship	33
GROUP C	33
PIANO -SECTION THIRTY CONCERTOS	33
PIANO -SECTION THIRTY-ONE DUETS AND TRIOS	33
PIANO -SECTION THIRTY-TWO - SIGHT READING & QUICK STUDY	33
PIANO -SECTION THIRTY-THREE - *NEW MATURE ADULTS	34
PIANO – SECTION THIRTY-FOUR Alumni Class (Past Winners of Silver Tray)	34
GROUP D	34
PIANO - SECTION THIRTY-FIVE - SPECIAL CLASSES	34
SECTION THIRTY- SIX ORIGINAL COMPOSITION	34
SECTION THIRTY- SEVEN FUTURE USE	35
SECTION NINE -ORCHESTRAS AND BANDS	35
ORCHESTRAS AND BANDS 9.1	36
JAZZ BANDS 9.2	37
SECTION TEN – INSTRUMENTAL	37
WOODWINDS FLUTE 10.1	37
OBOE SOLO 10.2	38
BASSOON SOLO 10.3	38
CLARINET SOLO 10.4	38
BASS CLARINET 10.5	38
ALTO SAXOPHONE 10.6	39
TENOR SAXOPHONE 10.7	39
BARITONE SAXOPHONE 10.8	39
SECTION ELEVEN -BRASS SOLOS	39
INSTRUMENTAL FRENCH HORN 11.2	40
INSTRUMENTAL TROMBONE 11.3	40
INSTRUMENTAL EUPHONIUM OR BARITONE 11.4	40
INSTRUMENTAL BASS OR TUBA 11.5	40
SECTION TWELVE - INSTRUMENTAL BRASS	41
INSTRUMENTAL BRASS 12.1	41
INSTRUMENTAL WOODWINDS 12.2	41
XYLOPHONE 13.1	42
TYMPANI 13.2	42
SNARE DRUM 13.3	42
PERCUSSION ENSEMBLE 13.4	42
SECTION FOURTEEN - CONTEMPORARY POP/ ROCK	43
PART 6: FESTIVAL COMMITTEE	44

[bookmark: _Toc17034606]PART 1: ADJUDICATORS
Choral Adjudicator: Gillian Laidlaw	
	Choral Adjudicator

[image:]
	
Gillian is a graduate of the Don Wright Faculty of Music and holds a degree in Piano Performance. She retired in 2014 from the Thames Valley District School Board where she taught music and French. She is a choral music specialist and was Director of Music at Central United Church in St. Thomas for 25 years. Presently she is the vocalist with the Music Makers Jazz Orchestra and a proud founding member and assistant conductor of the Karen Schuessler Singers.

Vocal Adjudicator: Julie Ludwig
	Vocal Adjudicator

	
[image:]

	
Julie Ludwig holds a BMus (Honors Music History) and a MMus (Voice Performance) from Western University and is an alumna of Calgary Opera’s Emerging Artist Development Programme and the Britten-Pears Programme in England. She maintains a thriving private voice studio out of her home in Hamilton, and has given masterclasses at the University of Manitoba, the University of Windsor, and with the Timmins Symphony. Also in demand as a performer, Ms. Ludwig has appeared as a soloist with the Windsor Symphony, the Toronto Concert Orchestra, the Calgary Civic Symphony, the Hamilton Philharmonic, and the Bach Elgar Choir. On the operatic stage, she has performed with Opera5, the Southern Ontario Lyric Opera, the Aldeburgh Music Festival, Calgary Opera, the Banff Centre, and has toured with Jeunesses Musicales. She is the co-founder of The Linden Project, a recital series dedicated to the performance of art song, and is on the board of directors for the Hamilton Children’s Choir.

Piano Adjudicator: Susanne Hughes
	Piano Adjudicator

[image:]

	Susanne Hughes is the winner of the gold medal from Western. University for high standard in performance. She also is an Associate of the Royal Conservatory of Music in Toronto, as well as the Western Ontario Conservatory of Music in London. Susanne began her music studies at four years of age, having studied with such distinguished teachers as Katherine Horton, Boris Berlin, George Coutts and Clifford Poole.
Susanne’s professional career began as a teacher on the faculty of Alma College in St Thomas, Ontario. Her musical activities for the past several years have been centered around her studio in Woodstock, Ontario teaching all levels of piano. Many of her students have graduated with first class honours in their Associate Performance from the Royal Conservatory of Music. Susanne has adjudicated extensively at music festivals across the country, including the Kiwanis Music Festival of Greater Toronto, St John’s, _ Nfld., Saint John, N.B. and Calgary Performing Arts Festival in Alberta. Susanne held the position of Director of Music at several churches in her area. She appeared with a recital group at the National Festival of the Sound in Parry Sound, Ontario.
Susanne maintains an active career as a teacher, and is in demand as music consultant. She has a passion for to continue their development in their musical.

Instrument Adjudicator (Band, Brass, Woodwinds): Jim Smyth
	
Instrument Adjudicator (Band, Brass, Woodwinds):

[image:]
	
After teaching instrumental music in the public school system for 30 years, Jim spent 6 years as the instructor for teaching instrumental winds and percussion at Faculty of Education (Althouse College), Western University. His teaching career with the Thames Valley Board of Education included ten years at both Wheable Secondary and Princess Elizabeth Elementary Schools and the following twenty years as Head of Music at Clarke Road Secondary School in London.

Adjudicating experience includes the London regionals of Musicfest Canada, St. Thomas Rotary Music Festival, Artsfest - Elementary School Concert Bands, for the Thames Valley District School Board as well as workshops and clinics for individual school band programs.

Jim has played tuba and electric bass for ‘Encore - The Concert Band’ since its inception in 1993. He also is the bass player for the ‘London Jazz Orchestra’, the ‘Broadway Singers’, the ‘Voices of Broadway’ and enjoys performing as a freelance musician in a variety of styles and instrumental groupings when opportunities present themselves.

Adjudicators Scoring System
Please read carefully the rules for our system for issuing performances scores. For added clarification we include this explanation of how marks are presented and how certificates will be completed.
Adjudicator results: On the Adjudicator’s Report page the adjudicator will write a specific percentage mark for each performance.
The adjudicator will take into account:
	i) The choice of music in respect to content and format,
	ii) The quality of the music itself and its performance value,
	iii) The appropriateness of the music to the performer’s skill level/ability, and stage if development
	iv) The time limit for each performance is respected (where applicable).

 The Adjudicator Report will be handed to the secretary who will affix to the certificate a performance seal of the appropriate colour for the mark achieved.
	i) For results between 90% and 100% the seal will be GOLD;
	ii) For results between 80% and 89%the seal will be SILVER;
	iii) For results between70% and 79% the seal will be BRONZE.
Scholarships
It is intended that scholarships be used to further musical studies.
Some scholarships are funded by investments in past years; others are financed by annual donors.
The decisions of the Scholarships Committee will be based upon the recommendations of the adjudicators and the funds available. The Scholarships Committee may also give consideration to students who have participated in more than one section or more than one class even if their highest mark is Silver. All award decisions are from the recommendation of the adjudicators to the scholarship committee.

[bookmark: _Toc17034607]PART 2: RULES AND REGULATIONS

It is the responsibility of entrants, parents, guardians and teachers to read, understand and follow all the rules, regulations, and copyright laws.
MANAGEMENT
1. The Festival is operated and under the authority of the Rotary Club of St. Thomas Foundation and its Music Festival Committee.
2.Inquiries: Before or during festival week begins: questions, about the rules, entry form, session, classes, fees, etc., must be submitted to the Festival Committee Personal:

For questions relating to the vocal section, phone Hilary Greer at 519-520-4986
For questions relating to the piano section, phone Gerald Vreeman 226-678-7141
For general questions or online registration difficulties, phone Catharine Janssen at 226-376-1599
For online registration alternate call Marg Nicol at 519-631-7455
For February Program Schedule issues Contact Ian MacArthur : 226-919-7041
To contribute to gifts, sponsorships, advertising contact Catharine Janssen
To contribute to scholarships, bursaries contact Gerard Janssen 226-374-4867
3. All matters not dealt with in these rules shall be submitted to Festival Committee whose decisions on such matters shall be final and binding on all concerned.

ELIGIBILITY
4. All competitions shall be open to amateurs only.
	(i) For the purpose of these competitions, an amateur shall be defined as: "any person whose principal means 	of livelihood is not obtained from the professional practice or teaching of music, even though he/she may from 	time to time accept remuneration for musical services rendered."
	(ii) An exception allowed for a professional who is a bona fide member of a choir, choral society, and group of 	singers, orchestra or band provided that the other members are amateurs and the group itself is amateur.
	(iii) This rule does not apply to accompanists or conductors.

5. Where age limits are specified, participants must be of the prescribed age on the first day of January in the year of the festival to be entered.
6. University music performance majors must only enter classes at the open level.
7. Participants may enter as many classes as they wish, providing that age restrictions are strictly observed.
8. Participants may not appear more than once in any one class. (i.e. perform as a part in two duets or ensembles in the same class).
9. Participants in choral groups, bands and orchestras must be bona fide members of their respective organizations and where applicable must be enrolled as students in the school represented.
10. Conductors may be either professional or non-professional, and may conduct any number of organizations in the same class or otherwise. Conductors/coaches must not sing with their choral groups, or play with their band, orchestra, or ensemble. Conductors must not conduct from a piano or organ and may not perform with the group in any of the competitive classes.

TEST PIECES
11. The Festival Committee recommends that test pieces in all solo classes be played or sung from memory. This will give the impression of superior preparation and provide a more polished performance. However, all participants must perform solo pieces by memory in Open Classes and Rose Bowl Competition.
12. Individual performers and ensembles must provide their own music stands. Conductors of large ensembles would be wise to check with The Festival Committee.
13. In piano and instrument classes: repeats are to be omitted unless otherwise specified.
14. All participants selected to represent our festival at the Provincial Finals will be required to perform from memory as required by the provincial rules.
15. No performer, nor any persons acting on their behalf, is allowed to have any contact by any means with an adjudicator regarding "Test Pieces" before, during or after the festival.
16. All test pieces in solo classes must be performed in the prescribed key except where stated. In vocal classes where candidates are 20 years and under, the keys may be transposed up or down one tone, provided the adjudicator is advised before the class begins. However, in classes where any standard editions are used, only the printed key may be used. Folk songs and Broadway songs may be performed in any key suitable to the candidate's vocal range.
17. Choral and vocal numbers may be sung in either the original language or English, as long as the adjudicator is advised in writing before the start of the class.
18. On the entry form the class number, title, composer, and playing time must be indicated for all OWN CHOICE selections to ensure processing. Playing times are crucial for scheduling.
19. Participants must not exceed the time limit stated in the syllabus. The adjudicator may stop any participant who exceeds such limit.
21. In ALL Classes the participant must provide an authorized legal copy of the music (conductor's score where applicable) for the adjudicator's use. This will be given to the adjudicator's secretary immediately preceding the respective competition and received from the secretary immediately following the competition.
22. Photocopies of music still protected under copyright are not legal and will be refused by the adjudicator.
23. For bands: two copies of the conductor's score must be provided by the participant for the adjudicators.
24. A piece that has been selected as a test piece may be used only in that class.
25. A participant may not perform the same test piece in more than one class at the same festival.
26. Questions regarding song selection, grade eligibility, transposition, arrangements, accompanist, please contact Hilary Greer at 519-520-4986.

ENTRANT REGISTRATION
26. Each contestant must submit online a completed entry form with all required information for each class entered. Correct spelling of the accompanist and teacher's name; address and phone number is required.
27. Entry fees will not be refunded, except where the entry is rejected by "The Board". Participants desiring to withdraw their entry should contact the Festival Office as early as possible. Failure to participate in all classes entered and programmed may influence the awarding of Awards.
28. Online registration begins on Monday, September 9th, 2019. The deadline for registrations (online*or by mail) is Friday December 13th, 2019 registration. ENTRIES after Friday, December 13th 2019 WILL NOT BE ACCEPTED.

COPYRIGHT RULES AND THE LAW
All copyright music is protected under law and is the property of the composer or agent and of the publisher. Unauthorized photocopies are illegal and cannot be accepted or used during the festival. Copyright music may not be performed in any manner or variation without permission of holders of copyright. It is the responsibility of the student or teacher to apply to the publisher or composer for such permission. Performers must be able to produce proof of authorization if asked by the Adjudicator, or other festival officers. Failure to show proof when required may result in the immediate removal of the registrant from the class.

[bookmark: _Toc17034608]PART 3: PROGRAM GUIDELINES
PROGRAM PROCEDURES
29. The participant's online Admission Form showing the date(s) and time(s) of the entrant's competitions is available for every participant and is available for the teacher. The admission form serves as the admission ticket for the participant and their accompanist, ONLY! * NOTE: if conflicts appear, it is the responsibility of the participant or teacher to notify the festival office to seek a solution.
30. Each participant must supply his/her own accompanist.
31. A participant may be disqualified if he/she is not ready to compete within 10 minutes of being called. A class will not be delayed to accommodate latecomers, but the adjudicator's secretary may change the order of performance in a class to accommodate those who have been competing at other locations.
32. A chord may be given on the piano at the beginning of each piece of unaccompanied music.
33. At the discretion of the adjudicator, two or more participants awarded the highest marks in their class may be selected to compete in a final test.
34. The Festival Committee reserves the right to appoint additional or substitute adjudicators.
35. After registration is closed, all entries posted online will be available online by January 15th, 2020. The program will print off individual confirmation letters for entrants showing: location, sessions, class times, and order of appearance in the class.
36. Class number and entrant number will be available at the front of the auditorium.
37. Sessions will begin at the appointed times, but class times may adjust as required due to previous classes running longer than anticipated. In the event of changes or delays entrants will be notified if possible. It is expected that all personal schedules must be sufficiently flexible to accommodate late changes.
38. No practice is allowed in the auditorium; a practice room may be available but is not guaranteed.
39. It is the responsibility of the festival team in each session to maintain order and to try to ensure that no person disrupts a performance. No admission to the auditorium will be permitted during a session.
40. Each entrant will be called to perform at the discretion of the adjudicator.
41. Adjudicators are professionals in their respective fields and are expected to draw on their knowledge and experience to carry out their duties. No person is allowed to directly challenge any decision of any adjudicator. Any questions or challenges may be brought to the attention of the Festival Chair.
42. No person has the legal right to photograph or record any person without first obtaining written consent. Once permission is obtained, it must not cause disruption or distraction for the performer(s). It is the responsibility of the person photographing and recording to know and comply with all laws.
43. Each participant will receive the adjudicator's written report at the end of his/her oral comments to the class.
44. Certificates will be presented to winners immediately following the oral adjudication of each class. Only one of each of the above certificates will be issued to participants in any one class except where tied marks have been awarded by the adjudicator. Certificates will be withheld if the above mark standards have not been met.
45. Awards will be presented in accordance with the Official Award List, subject to revision at the discretion of “The Board".
46. Awards are presented to participants who, in the opinion of the adjudicators, not only perform well but also demonstrate the most potential for future musical development.
47. Award payments will be made by cheque directly to the Award winners.
48. All Awards are presented at the absolute discretion of the adjudicators and The Festival Committee.
49. A participant will be eligible for only ONE Award per discipline, except for the Special Competitions.

AWARDS AND TROPHIES
50.Every entrant who completes the required performance in a class listed in the current syllabus will receive a certificate bearing a seal of the colour appropriate to the results assigned by the adjudicator.

51.Selection of winners of cash awards, scholarships, plaques and trophies will be made following the close of Festival Week, and will be presented at the Keynotes Concert.
52.Winners are selected through the procedures established by the Festival Scholarships and Awards committee. Participants in the classes designated for eligibility in one of the four major competitions will be notified as quickly as possible during festival week that they have qualified for the competitions to be held on the closing night of the Festival.
53.Scholarship cheques must be cashed within a reasonable time, and should not be allowed to lapse beyond the time allowed by banks.
54.A replacement cheque may be issued by the Foundation treasurer upon application of the award winner or agent, but no replacement cheque can be issued after the start of the next festival.
55. Winner of one of the major competitions may not compete a second time for the same award but may compete in any class in any other discipline.
56.In the event of a participant qualifying for more than one scholarship, or of two or more participants qualifying for the same scholarship, the Scholarship committee will determine which scholarship(s) to award, based on established awards criteria.
57. For the purposes of selecting scholarship winners, for clarification of qualifying levels:
	a) Junior means under 14 years of age,
	b) Intermediate means over 14 to 19, and
	c) Senior means any age above 19.

The criteria for awarding many scholarships have been set by the donors, and are subject to change, at the request of the donor. Undesignated scholarship funds, held in trust by the foundation, may be divided or combined to create more awards of equal value, or awards of values greater than the smaller donations.

COMPETITION RULES AND GUIDELINES
i) Competitions are held on the closing night of the Festival week, at the Central United Church, 135 Wellington St. St. Thomas.
ii) Order of appearance will be determined by the selection committee and printed in the program.
iii) All participants must be in the auditorium before the program starts.
iv) Challenge shields and trophies should be returned to the festival no later than festival week.

MAJOR AWARDS AND QUALIFICATIONS
Rose Bowl	- This scholarship is a onetime award
Vocal entrants to qualify for the final competition he/she must have performed in at least two of the designated Open Classes, must have achieved a mark of not less than 90% in at least one of those classes, and must perform the Test Piece from the winning class.

Silver Tray - This scholarship is a onetime award
Piano entrants to qualify for the final competition he/she must have performed in at least two of the designated Open Classes, must have achieved a mark in at least one of them of not less than 90%, and must perform the Test Piece from the winning class.

Stephanie Leung Memorial Scholarship - This scholarship is a onetime award
Piano participants to qualify for the final competition he/she must have performed in at least two Open classes in Section 2 or 3 of the Group A piano section, must have achieved a mark in at least one of them of not less than 90% and must perform the Test Piece from the winning class.

Harry Vreman Memorial Scholarship
Piano participants to qualify for this scholarship, must have performed in at least two open classes in Section 14 or 27 of the Group A piano section, must have achieved a mark in at least one of them of not less than 90% and must perform the Test Piece from the winning class.

Tom Cunniffe Scholarship - This scholarship is a onetime award
i) To qualify, participants in the instrumental competition must have competed in at least one high age/grade level Open class, and if there is only one class listed for that instrument in each level, the participant must have performed in the most senior class. Each entrant must have achieved a mark of not less than 90% in their class and must perform the Test Piece in the winning class.

ii) If no participant has qualified under the above instruments criteria, the Selection committee is authorized by the sponsor to open the competition to intermediate and senior vocal performers, under following criteria.

iii) Entrants in the Silver Tray major competition are not eligible for this award. For this competition highest scores will be a factor but not necessarily the only criteria used in selecting participants. Stage presence and entertainment talent may be a determining element. The committee reserves the right to ask the Vocals adjudicator to assist in the selection of participants during the festival week competitions, on the understanding that instrumental performers will be considered first before vocal qualifiers are notified.

Kiwanis Performance Scholarship for Bands.
Established by Frank and Cheryl Exley, this scholarship is awarded to each band performing in the Festival, to offset costs such as transportation and sheet music.

Harrington-Catchpole Scholarship
This award will be presented to a student who is 16 years or older, has performed in at least 2 classes in the strings section, must have achieved a mark in at least one of them of not less than 90% and must perform the piece from the winning class during the final competition at the major awards evening.

Alumni Scholarship
These entrants will each be a past winner of a Rose Bowl or Silver Tray competition or a Strings major competition. The festival year in which the major award was won is open, but the participant must be prepared to authenticate the year of her/his award. One scholarship will be awarded, and in the event that we have more than one entrant, the award will be shared.

The Durkee Alumni Scholarship
Competition is open to participants in Brass or Woodwinds who have previously won the Tom Cunniffe Scholarship. It is the responsibility of the Alumni registrant to inform the committee on the registration form of his/her wish to compete, and to provide proof of eligibility. No candidate will be allowed to perform who has not given adequate notice in advance.

Scholarships will usually be awarded to participants who receive high marks, but in some instances may not necessarily be to the highest in a class, if in the opinion of the Awards committee a particular entrant shows most promise in performance and presentation in one or more of the musical disciplines. The committee reserves the right to ask the adjudicator for recommendations.

The value of scholarships and number to be awarded may vary from past years. The Scholarships and Awards Committee will consider the recommendations of the adjudicators and review the amount of funds available from returns on investment of Trust Funds, and on the donations for scholarships received from the community and will set the guidelines for Scholarships accordingly.

COMPLAINTS AND PROTESTS
All teachers, parents and students are forbidden from approaching any adjudicator at any time during or following the festival with the intent to debate an outcome or an award. Anyone violating this directive will be removed from the class and forbidden from attending any other classes for the duration of the festival. All complaints must be submitted in writing to “The Festival Committee” which will deal with the complaint. All decisions by The Festival Committee will be final and not open to further debate. It must be accepted that the appeal of the festival is found in the “spirit” of the event and not necessarily the detailed analysis of all outcomes. Award choices by adjudicators can be motivated by potential and a perceived need for encouragement and not necessarily on marks and placements alone. There must be a place for the subjective in the arts.

[bookmark: _Toc17034609]PART 4: NOTICES
ENTRY FORM
The electronic Registration Form is available online on Monday, September 9th, 2019. PAYMENT is required online. Once the electronic registration and confirmed payment is complete, a print-out of the electronic registration for each class will be available.
Web Site: https: www.rotarystthomas.org

PRINTED FESTIVAL PROGRAMS
Programs are available in advance by downloading and printing the online program after January 15th 2019. Printed programs will be available at performance sites for $5.00

MUSIC
When ordering music, please allow at least 6-8 weeks for delivery, as music is frequently out of stock and may need to be specially ordered.

It is unlawful to copy any portion of music or text without authorization from the copyright holder. To do so is a violation of the Canadian Copyright Act. It is unfair to deny the author/composer just recompense for work that may represent years of effort. Photocopying of copyright music for the purpose of performance is illegal. No photocopies, or computer- generated copies will be allowed in this Festival in any case whatsoever, unless they show legal authorization by the publisher.

GENERAL GUIDELINES FOR CHOIRS, BANDS AND ORCHESTRAS
All participants should be aware that churches and schools allow the festival to use their space for competitions. Therefore, leave the rooms as you found them, so that we will be welcomed back.

	i) The conductor or delegated member of the teaching staff must be directly responsible for their students from the 	time of arrival to departure.
	ii) A room will be assigned to each choir, band or orchestra. In some situations, different schools will have to 	share a room. Adult supervision must be present at all times when the students are in the room.
	iii) A prompt will occur when choirs, bands or orchestras for their assigned area.
	iv) Students are expected to stay in the concert hall with their group until their class has been adjudicated and 	dismissed.
	v) Students may not travel back and forth between practice rooms and the concert hall.
	vi) BANDS AND ORCHESTRAS: All participating schools must provide their own equipment such as: snare 	drums, all cymbals, all sticks, small specialty equipment, etc. (piano excluded)
	vii) Riser will not be provided

[bookmark: _Toc17034610]PART5: SECTIONS & CLASSES

MUSIC SELECTIONS CHANGES
Sections One, Two and Three - Please note –unless a class specifies music selections, entrants in these sections are free to use music from any planned concert or public performance already in rehearsals and in progress for the current year, and will not be required to prepare other pieces in addition to work already underway, provided that the selections follow all other criteria. Adjudicator must be provided with appropriate written music.
[bookmark: _Toc17034611]SECTION ONE: CHOIRS, CHORALS
All choirs, groups etc. may be from a church, the community, music school or community college, and all members of a group must be amateur. The group conductor may be professional. Own Choice, Two Contrasting styles.
[bookmark: _Toc17034612]LARGE CHOIRS 1.1

	Class#
	Description: 15 Voices or more, Classes 100 to 105
	Fee

	100
	Mature Female 15 voices or more, majority must be 20 yrs. and up, all members of a group must be amateur. Own Choice, Two Contrasting styles.
	25

	101
	Mature Male 15 voices or more, majority must be 20 yrs. and up, all members of a group must be amateur. Own Choice, Two Contrasting styles.
	25

	102
	Mature Mixed Voices 15 voices or more, majority must be 20 yrs. and up, all members of a group must be amateur. Own Choice, Two Contrasting styles.
	25

	103
	Intermediate Female - 15 yrs. to 19 – 15 or more voices, Own Choice, Two Contrasting styles.
	25

	104
	Intermediate Male – 15 to 19 yrs. - 15 or more voices, Own Choice, Two Contrasting styles.
	25

	105
	Intermediate Mixed voices - 15 yrs. to 19 – 15 or more voices, Own Choice, Two Contrasting styles.
	25

[bookmark: _Toc17034613]FAMILY CHORAL 1.2

	Class#
	Description: Family Choral Classes 106 to 108
	Fee

	106
	Male Family Members, Own Choice, Two Contrasting styles.
	25

	107
	Female Family Members, Own Choice, Two Contrasting styles.
	25

	108
	Mixed Family Members, Own Choice, Two Contrasting styles.
	25

[bookmark: _Toc17034614]SMALL CHOIRS / GROUPS 1.3

	Class#
	Description: Smaller groups - 5 voices to 14 voices, Classes 109 - 116
	Fee

	109
	Mature Female 20 yrs. and up, Own Choice, Two Contrasting styles.
	25

	110
	Mature Male 20 yrs. and up, Own Choice, Two Contrasting styles.
	25

	111
	Mature Mixed Voices 20 yrs. and up, Own Choice, Two Contrasting styles.
	25

	112
	Intermediate Female 15 yrs. to 19, Own Choice, Two Contrasting styles.
	25

	113
	Intermediate Male - 15 yrs. to 19, Own Choice, Two Contrasting styles.
	25

	114
	Mature Mixed Voices 15 yrs. to 19, Own Choice, Two Contrasting styles.
	25

	115
	Four-part Harmony – Female – mature voices, Own Choice, Two Contrasting styles.
	25

	116
	Four-part Harmony – Male – mature voices, Own Choice, Two Contrasting styles.
	25

[bookmark: _Toc17034615]SECTION TWO: ELEMENTARY SCHOOL CHOIRS

	Class#
	Description: Elementary Grades, Classes 117 – 125
	Fee

	117
	Grade One Classroom Choir - one piece
	25

	118
	Grade Two Classroom Choir - one piece
	25

	119
	Grade Three Classroom Choir - one piece
	25

	120
	Grade 4 - Classroom Choir- one piece-unison
	25

	121
	Grade 5 - Classroom Choir - one piece - unison
	25

	122
	Grade 5 - Classroom Choir - one piece -2 part
	25

	123
	Grade 6 - Classroom Choir - one piece- 2 part
	25

	124
	Grade 7 - Classroom choir - one piece - 2 part
	25

	125
	Grade 4,5,6 Rhythm songs with Actions
	25

	Class#
	Description: Mixed Grades Classes 126- 132
	Fee

	126
	School Choir Grades 1,2,3, Own choice, two selections, two contrasting styles
	25

	127
	School Choir Grades 4,5,6 - unison, Own choice, two selections, two contrasting styles
	25

	128
	School Choir Grades 4,5,6 - 2 part, Own choice, two selections, two contrasting styles
	25

	129
	*School Choir grade, 4-8, 2 part, Own choice, two selections, two contrasting styles
	25

	130
	School Choir Grades 6,7,8 - unison, Own choice, two selections, two contrasting styles
	25

	131
	School Choir Grades 6,7,8 - 2 part, Own choice, two selections, two contrasting styles
	25

	132
	School Choir Grades 6,7,8 - 3-part, Own choice, two selections, two contrasting styles
	25

[bookmark: _Toc17034616]Choral Speaking * New this year *FDK to Grade 6
Must perform the required piece AND one piece (Own Choice), Contrasting Style

	Class#
	Description: Choral Speaking, Classes 133 – 136
	Fee

	133
	FDK Classroom Choir - “See The Bug” Lavina Pop and one piece own choice, contrasting style
	25

	134
	Grade 1 and/or 2 Classroom Choir “My Neighbor’s Dog Is Purple” Jack Prelutsky- one piece own choice, contrasting style
	25

	135
	Grade 3and/or 4 Classroom Choir “The Morning Rush” John Foster - one piece own choice, contrasting style
	25

	136
	Grade 5 and/or 6 Classroom Choir- “ Gran Can You Rap?” Jack Ousby - one piece own choice, contrasting style
	25

[bookmark: _Toc17034617]SECTION THREE: SECONDARY SCHOOL CHOIRS
	Class#
	Description: Combined Grades Classes 137 - 147
	Fee

	137
	School Choir, any number of voices - SATB, Own choice, Two Contrasting Pieces, All Grades
	25

	138
	School Choir, 15 voices or less - SATB, Own choice, Two Contrasting Pieces, All Grades
	25

	139
	School Choir, any number - SAB, Own choice, Two Contrasting Pieces, All Grades
	25

	140
	Female School Choir, any number - SSA Own choice, Two Contrasting Pieces, All Grades,
	25

	141
	Male Choir, any number - TB Own choice, Two Contrasting Pieces, All Grades,
	25

	142
	Mixed Voices any number - Own choice, One Secular or Sacred Piece
	25

	143
	Madrigal Ensemble, any voices, Own choice, Two Contrasting Pieces, All Grades
	25

	144
	Triple Trios, any voices, Own choice, Two Contrasting Pieces, All Grades
	25

	145
	Quartets, any voices, Own choice, Two Contrasting Pieces, All Grades
	25

	146
	Trios, any voices, Own choice, Two Contrasting Pieces, All Grades
	25

	147
	Duets, any voices, Own choice, Two Contrasting Pieces, All Grades
	25

[bookmark: _Toc17034618]SECTION FOUR: VOCALS
[bookmark: _Toc17034619]YOUNG WOMEN’S SOLOS 4.1 RCM, CCM, WCM applicable for all vocal categories.
	Class#
	Description: Young Women's Solos Classes 148 - 160
	Fee

	148
	Young Woman's Solo, 20 years and under, own choice from List C, Grade 10 and up
	25

	149
	Young Woman's Solo, 20 years and under, own choice List B, Grade ARCT, and up, original language
	25

	150
	Young Woman's Solo, 20 years and under, own choice List A, Grade 10 and up, original language
	25

	151
	Young Woman's Solo, 19 years and under, own choice Canadian Composition, Grade 9 and up
	25

	152
	Young Woman's Solo, 19 years and under, own choice List C, Grade 10,
	25

	153
	Young Woman's Solo, 19 years and under, own choice from List B, Grade 10, original language
	25

	154
	Young Woman's Solo, 18 years and under, own choice List A, Grade 9 and up original language
	25

	155
	Young Woman's Solo, 18 years and under, own choice List C, One Italian Songs sung in Italian
	25

	156
	Young Woman's Solo, 18 years and under, own choice List C, Grade 9, original language
	25

	157
	Young Woman's Solo, 18 years and under, own choice List A, Grade 9 and up, original language
	25

	158
	Young Woman's Solo, 17 years and under, own choice List B, Grade 9 and up, original language
	25

	159
	Young Woman's Solo, 16 years and under, own choice List C, Grade 8 and up
	25

	160
	Young Woman's Solo, 15 years and under, own choice List B, Grade 7 and up, original language
	25

[bookmark: _Toc17034620]GIRLS SOLOS 4.2
	Class#
	Description: Girls Solos Classes 161 - 174
	Fee

	161
	Girls Solo, 14 years and under, own choice, Grade 7 and up, original language
	15

	162
	Girls Solo, 13 years and under, own choice, Grade 6 and up,
	15

	163
	Girls Solo, 12 years and under, The Holy Boy by John Ireland, or own choice Grade 6 Level
	15

	164
	Girls Solo, 12 years and under, I See the Love of Godby David Ochterlony, or own choice Gr6 level, or
The Morning Dew by Richard Johnstone, or own choice Gr 5 level.
	15

	165
	Girls Solo, 11 years and under, Art Thou Troubled by George F. Handel, or own choice Gr 5 or 6 level, or Pretty Polly Oliver by Healey Willan, or own choice Gr 5 level.
	15

	166
	Girls Solo, 11 years and under, The Black Dress by John J. Niles, or own choice Gr 5 or 6 level, any language
	15

	167
	Girls Solo, 10 years and under, The Little Spanish Town by Peter Jenkyns, or own choice Gr 5
	15

	168
	Girls Solo, 10 years and under, CONTEMPORARY, Water-Melon Seller by Aubrey Beswick , or any Gr 4
	15

	169
	Girls Solo, 10 years and under, CANADIAN, Un Canadien Errant by Nancy Telfer, or any Gr 4
	15

	170
	Girls Solo, 9 years and under, The Tiger or Owls by Peter Jenkyns, or own choice Gr 3
	15

	171
	Girls Solo, 8 years and under, Computer Cat by Donna Rhodenizer, or The Bonny Blue Eyed-Sailor by Thomas F. Dunhill, or own choice Gr 3 level
	15

	172
	Girls Solo, 7 years and under, The Handsome Butcher by Matyas Seiber, or own choice Gr 2 level
	15

	173
	Girls Solo, 7 years and under, non-competitive, The Spider Hunter by William H. Anderson, or
The Tired Moon by Burton L. Kurth or own choice Gr or own choice Gr. 1 level
	15

	174
	Girls Solo, 6 years and under, non-competitive, A Cookie For Snip by Burton L Kurth,
 There Once was a Puffin by Cyril Hamphshire or own choice at Introductory level,
	15

[bookmark: _Toc17034621]YOUNG MEN’S 4.3
	Class#
	Description: Boy's Solos Classes 175 - 183
	Fee

	175
	Young Men's Solo, 20 years and under, List A or B, own choice ARCT
	25

	176
	Young Men's Solo, 19 years and under, own choice, Grade 10
	25

	177
	Young Men's Solo, 18 years and under, own choice, Grade 9
	25

	178
	Young Men's Solo, 17 years and under, own choice, Grade 8 and up
	25

	179
	Young Men's Solo, 16 years and under, own choice, Grade 7 and up
	20

	180
	Young Men's Solo, 15 years and under, own choice, Grade 6 and up
	20

	181
	Young Men's Solo, 14 years and under, own choice grade 5 and up
	15

	182
	Young Men's Solo, 13 years and under, grade 4 and up
	15

	183
	Young Men's Solo, 12 years and under, grade 3 and up
	15

[bookmark: _Toc17034622]BOY’S SOLOS 4.4
	Class#
	Description: Boy's Solos Classes 184 - 191 unchanged or changing voices
	Fee

	184
	Boy's Solo, 14 years and under, - own choice, grade 5 and up, any key
	15

	185
	Boy's Solo, 13 years and under, own choice, grade 4 and up, any key
	15

	186
	Boy's Solo, 12 years and under, own choice, grade 3 and up, any key
	15

	187
	Boy's Solo, 11 years and under, own choice, grade 3 and up, any key
	15

	188
	Boy's Solo, 10 years and under, own choice, grade 2 and up, any key
	15

	189
	Boy's Solo, 9 years and under, own choice, grade 1 and up, any key
	15

	190
	Boy's Solo, 8 years and under, non-competitive, own choice, introductory, any key
	15

	191
	Boy's Solo, 7 years and under, non-competitive, own choice, introductory, any key
	15

[bookmark: _Toc17034623]BROADWAY OR MUSICAL FILM 4.5
	Class#
	Description: Solos Classes 192 - 211
	Fee

	192
	Female 20 years and under, own choice, one song
	25

	193
	Male 20 years and under, own choice, one song
	25

	194
	Female 19 years and under, own choice, one song
	25

	195
	Male 19 years and under, own choice, one song
	25

	196
	Female 18 years and under, own choice, one song
	25

	197
	Male 18 years and under, own choice, one song
	25

	198
	Female 18 years and under, two contrasting songs, own choice, up-tempo, 1 ballad, 10 min
	25

	199
	Male 18 years and under, two contrasting songs, own choice, up-tempo, 1 ballad, 10 min
	25

	200
	Female 17 years and under, own choice, one song
	25

	201
	Male 17 years and under, own choice, one song
	25

	202
	Female 17 years and under, two contrasting songs, own choice, up-tempo, 1 ballad, 8 min
	25

	203
	Male 17 years and under, two contrasting songs, own choice, up-tempo, 1 ballad, 8 min
	25

	204
	Female 16 years and under, own choice, one song
	25

	205
	Male 16 years and under, own choice, one song
	25

	206
	Female 16 years and under, two contrasting songs, own choice, up-tempo, 1 ballad, 7 min
	25

	207
	Male 16 years and under, two contrasting songs, own choice, up-tempo, 1 ballad, 7 min
	25

	208
	Female 15 years and under, own choice, one song
	25

	209
	Male 15 years and under, own choice, one song
	25

	210
	Female 15 years and under, two contrasting songs, own choice, up-tempo, 1 ballad, 6 min
	25

	211
	Male 15 years and under, two contrasting songs, own choice, up-tempo, 1 ballad, 6 min
	25

[bookmark: _Toc17034624]BROADWAY OR MUSICAL CONTINUED 4.6
	Class#
	Description: Solos Classes 212 - 233
	Fee

	212
	Female 14 years and under, own choice, one song
	20

	213
	Male 14 years and under, own choice, one song
	20

	214
	Female 14 years and under, two contrasting songs, own choice, up-tempo, 1 ballad, 8-10 minutes
	20

	215
	Male 14 years and under, two contrasting songs, own choice, up-tempo, 1 ballad, 8-10 minutes
	20

	216
	Female 13 years and under, own choice, one song, 8-10 minutes total
	15

	217
	Female 13 years two contrasting songs, own choice, up-tempo, 1 ballad, 6 - 8 minutes total
	15

	218
	Male 13 years and under, own choice, one song, 6-8 minutes total
	15

	219
	Male 13 years and under, two contrasting songs, own choice, up-tempo, 1 ballad, 6 - 8 minutes
	15

	220
	Female 12 years and under, own choice, one song, 6-8 minutes total
	15

	221
	Female 12 years and under, two contrasting songs, own choice, up-tempo, 1 ballad, 6 - 8 minutes
	15

	222
	Male 12 years and under, own choice, one song, 6- 8 minutes total
	15

	223
	Male 12 years and under, two contrasting songs, own choice, up-tempo, 1 ballad, 6 - 8 minutes
	15

	224
	Female 11 years and under, own choice, one song,
	15

	225
	Male 11 years and under, own choice, one song
	15

	226
	Female 10 years and under, own choice, one song
	15

	227
	Male 10 years and under, own choice, one song
	15

	228
	Female 9 years and under, own choice, one song,
	15

	229
	Male 9 years and under, own choice, one song
	15

	230
	Female 8 years and under, own choice, one song
	15

	231
	Male 8 years and under, own choice, one song
	15

	232
	Female 7 years and under, own choice, one song
	15

	233
	Male 7 years and under, own choice, one song
	15

[bookmark: _Toc17034625]FOLKS SONGS 4.7
	Class#
	Description: Folk Songs Classes 234 - 239
	Fee

	234
	Any voice, 20 years and under, own choice, one song, original language
	25

	235
	Any voice, 19 years and under, own choice, one song, original language
	25

	236
	Any voice, 18 years and under, own choice, one song, original language
	25

	237
	Any voice, 17 years and under, own choice, one song, original language
	25

	238
	Any voice, 16 years and under, own choice, one song, original language
	25

	239
	Any voice, 15 years and under, own choice, one song, original language
	25

	Class#
	Description: Folk Songs Classes 240 - 247
	Fee

	240
	Any voice, 14 years and under, own choice, one song, original language
	15

	241
	Any voice, 13 years and under, own choice, one song, original language
	15

	242
	Any voice, 12 years and under, own choice, one song, original language
	15

	243
	Any voice, 11 years and under, own choice, one song, any language
	15

	244
	Any voice, 10 years and under, own choice, one song, any language
	15

	245
	Any voice, 9 years and under, own choice, one song, any language
	15

	246
	Any voice, 8 years and under, own choice, one song, any language
	15

	247
	Any voice, 7 years and under, own choice, one song, any language
	15

[bookmark: _Toc17034626]Concert Groups 4.8
The adjudicator will take into account:
	i) The choice of songs and piece in respect to recital content and format,
	ii) The quality of the voice, phraseology, rate, emotion, effective pauses, tone, and its performance value,
	iii) The appropriateness of the songs and arts to the performers voice and age, and stage of development
	iv) The time limit for each performance is 4 – 10 minutes total.

	Class#
	Description: Sacred Classes 248 – 252
	Fee

	248
	18- 20 years, any voice, Own Choice, 3 Contrasting, 1 foreign language required, Gr. 8-10
	25

	249
	16 - 17 years and under, any voice, 3 Contrasting, Gr. 5-7 1 foreign language required, Gr. 5-7
	25

	250
	14 -15 years and under, any voice, 2 Contrasting, Conservatory Gr. 4-5
	20

	251
	12 - 13years and under, any voice, own choice, 2 Songs, Conservatory 3-4
	15

	252
	11 years and under, any voice, own choice, 2 Songs, Conservatory not required
	15

	Class#
	Description: Classes 253 - 257
	Fee

	253
	18-20 years and under, Open Age any voice, Own Choice, One Piece
	20

	254
	15 -17 years and under, any voice, Own Choice, One Piece
	20

	255
	12 -14 years and under, any voice, Own Choice, One Piece
	20

	256
	9 - 11years and under, any voice, Own Choice, One Piece
	20

	257
	8 years and under, any voice, Own Choice, One Piece
	20

OPERA LYRA DUETS 4.85
	258
	19 years and older, Open Age any voice, Own Choice, One Piece
	25

	259
	17 -18 years and under, any voice, Own Choice, One Piece
	25

	260
	15-16 years and under, any voice, Own Choice, One Piece
	25

	261
	13-14 years and under, any voice, Own Choice, One Piece
	25

	262
	12 years and under, any voice, Own Choice, One Piece
	25

[bookmark: _Toc17034627]**NEW ANIMATED MOVIE SONGS 4.9
Songs include but not limited to Walt Disney, Warner Bros, Pixar, Muppets etc. Pianist *Required* (No recorded music allowed)
	Class#
	Description: ANIMATED MOVIE SONGS Classes 163 - 270
	Fee

	263
	18-20 years and under, Male or Female Voice, Own choice
	25

	264
	16-18 years and under, Male or Female Voice, Own choice
	25

	265
	14-16 years and under, Male or Female Voice, Own choice
	20

	266
	12-14 years and under, Male or Female Voice, Own choice
	20

	267
	10-12 years and under, Male or Female Voice, Own choice
	15

	268
	8-10 years and under, Male or Female Voice, Own choice
	15

	269
	6-8 years and under, Male or Female Voice, Own choice,
	15

	270
	6-7 years and under, Male or Female Voice, Non - Competitive
	15

[bookmark: _Toc17034628]ENSEMBLES / DUETS 4.10
	Class#
	Description: Duets Sacred Classes 271 - 276
	Fee

	271
	20 years and under, Own Choice, One song
	25

	272
	18 years and under, Own Choice, One song
	25

	273
	16 years and under, Own Choice, One song
	25

	274
	14 years and under, Own Choice, One song
	25

	275
	12 years and under, Own Choice, One song
	25

	276
	10 years and under, Own Choice, One song
	25

	Class#
	Description: Duets Secular Classes 277 - 282
	Fee

	277
	20 years and under, Own Choice, One song
	25

	278
	18 years and under, Own Choice, One song
	25

	279
	16 years and under, Own Choice, One song
	25

	280
	14 years and under, Own Choice, One song
	25

	281
	12 years and under, Own Choice, One song
	25

	282
	10 years and under, Own Choice, One song
	25

	Class#
	Description: Duets Broadway or Musical Film Classes 283 - 288
	Fee

	283
	20 years and under, Own Choice, One song
	25

	284
	18 years and under, Own Choice, One song
	25

	285
	16 years and under, Own Choice, One song
	25

	286
	14 years and under, Own Choice, One song
	25

	287
	12 years and under, Own Choice, One song
	25

	288
	10 years and under, Own Choice, One song
	25

	Class#
	Description: Gilbert and Sullivan Classes 289 - 292
	Fee

	289
	Duet: 20 years and under, Any voice, Own Choice, One song
	25

	290
	Trio or Quartet, 20 years and under, Own Choice, One song
	25

	291
	Trio or Quartet, 18 years and under, Own Choice, One song
	25

	292
	Trio or Quartet, 16 years and under, Own Choice, One song
	25

[bookmark: _Toc17034629]*ROSE BOWL SENIOR VOCALS 4.11
	Class#
	Description: Senior Vocals Classes 293 - 296
	Fee

	*293
	Soprano Solo (OPEN), Time Limit 10 minutes, Own choice from RCM Performer's ARCT, in original language and key
	25

	*294
	Mezzo Soprano or Contralto Solo (OPEN), Time Limit 10 minutes, from RCM Performer's ARCT, in original language and key
	25

	*295
	Tenors Solo (OPEN), Time Limit 10 minutes, Any from RCM Performer's ARCT, in original language and key
	25

	*296
	Bass or Baritone Solo (OPEN), Time Limit 10 minutes, from RCM Performer's ARCT, in original language and key
	25

[bookmark: _Toc17034630]*ROSE BOWL SENIOR OPEN 4.12
	Class#
	Description: Senior Broadway or Musical Film Classes 297 & 298
	Fee

	*297
	Broadway or Musical Film (OPEN), ARCT, Any Voice, Own Choice
	25

	*298
	Gilbert and Sullivan, Own Choice, Include Recitative (if applicable), ARCT,
	25

	Class#
	Description: Senior Classical 299
	Fee

	*299
	a) Classical with preceding recitative (if there is one). ARCT, Original language and original key. b) Lieder. In original language and key.
	25

[bookmark: _Toc17034631]*ROSE BOWL OPERATIC ORATORIO REPERTOIRE ARCT 4.13
	Class#
	Description: Operatic Solo (OPEN) Classes 300 - 307
	Fee

	*300
	Operatic Soprano Solo (OPEN), Own Choice with Recitative (if any), Original Language and Key
	25

	*301
	Operatic Mezzo Soprano or Contralto Solo (OPEN), Own Choice with Recitative (if any), Original Language and Key
	25

	*302
	Operatic Tenors Solo (OPEN), Own Choice with Recitative (if any)
	25

	*303
	Operatic Bass or Baritone Solo (OPEN), Own Choice with Recitative (if any)
	25

	*304
	Oratorio Soprano Solo (OPEN), Own Choice with Recitative (if any),
Original Language or English and in Original Key
	25

	*305
	Oratorio Mezzo Soprano or Contralto Solo (OPEN), Own Choice with Recitative (if any), Original Language or English and in Original Key
	25

	*306
	Oratorio Tenors Solo (OPEN), Own Choice with Recitative (if any), Original Language or English and in Original Key
	25

	*307
	Oratorio Bass or Baritone Solo (OPEN), Own Choice with Recitative (if any), Original Language or English and in Original Key
	25

[bookmark: _Toc17034632]SENIOR SACRED SOLOS 4.14
	Class#
	Description: Sacred Solo (OPEN) Classes 308 - 311
	Fee

	308
	Soprano Solo (OPEN), Own Choice from RCM or Canada Conservatory, Grade 10 or up, Original Language and Key
	25

	309
	Mezzo Soprano or Contralto Solo (OPEN), Own Choice, from RCM or Canada Conservatory, Grade 10 or up, Original Language and Key
	25

	310
	Tenor Solo (OPEN), Own Choice, from RCM or Canada Conservatory, Grade 10 or up, Original Language and Key
	25

	311
	Bass or Baritone Solo (OPEN), Own Choice, from RCM or Canada Conservatory, Grade 10 or up, Original Language and Key
	25

SENIOR ENSEMBLES 4.15 - ANY VOICE
	Class#
	Description: ENSEMBLE (OPEN) Classes 312 - 323
	Fee

	312
	DUET (OPEN) - BROADWAY OR MUSICAL FILM, Own Choice, One Piece
	25

	313
	DUET (OPEN) - OPERATIC, Own Choice, One Piece
	25

	314
	DUET (OPEN) - ORATORIO, Own Choice, One Piece
	25

	315
	DUET (OPEN) - SACRED, Own Choice, One Piece
	25

	316
	DUET (OPEN) - SECULAR, Own Choice, One Piece
	25

	317
	TRIO (OPEN) - OPERA, Own Choice, One Piece
	25

	318
	TRIO (OPEN) - ORATORIO, Own Choice, One Piece
	25

	319
	TRIO (OPEN) - SACRED, Own Choice, One Piece
	25

	320
	TRIO (OPEN) - SECULAR, Own Choice, One Piece
	25

	321
	QUARTET (OPEN) - SACRED, Own Choice, One Piece
	25

	322
	QUARTET (OPEN) - SECULAR, Own Choice, One Piece
	25

	323
	ENSEMBLE (OPEN) - BROADWAY SELECTION, ANY NUMBER, ANY VOICE, ANY AGE
	25

[bookmark: _Toc17034633]GRADED VOCALS 4.16
Selection from RCM or Canadian Conservatory, or Western Conservatory, any voice
	Class#
	Description: Graded Vocals Classes 324 - 338
	Fee

	324
	GRADED SOLO - FOLK SONG, GR 8-9, Own Choice
	25

	325
	GRADED SOLO - ART SONG, GR 8-9, Own Choice,
	25

	326
	GRADED SOLO - BROADWAY, GR 8-9, Own Choice,
	25

	327
	GRADED SOLO - SACRED, GR 8-9, Own Choice
	25

	328
	GRADED SOLO - FOLK SONG -GR 7-8, Own Choice,
	20

	329
	GRADED SOLO - ART SONG, GR 7-8, Own Choice,
	20

	330
	GRADED SOLO - BROADWAY, GR 7-8, Own Choice,
	20

	331
	GRADED SOLO - SACRED, GR 7-8, Own Choice,
	20

	332
	GRADED SOLO - FOLK SONG - GR 6, Own Choice,
	20

	333
	GRADED SOLO - ART SONG, GR 6, Own Choice,
	20

	334
	GRADED SOLO - BROADWAY, GR 6, Own Choice,
	20

	335
	GRADED SOLO - SACRED, GR 6, Own Choice,
	20

	336
	GRADED SOLO - FOLK SONG - GR 5, Own Choice,
	20

	337
	GRADED SOLO - ART SONG, GR 5, Own Choice,
	20

	338
	GRADED SOLO - BROADWAY, GR 5, Own Choice
	20

[bookmark: _Toc17034634]GRADED VOCALS 4.16 RCM or Canadian Conservatory, or Western Conservatory, any voice
	Class#
	Description: Graded Vocals Classes 339 - 351
	Fee

	339
	GRADED SOLO - SACRED, GR 5, Own Choice
	15

	340
	GRADED SOLO - FOLK SONG, GR 4, Own Choice
	15

	341
	GRADED SOLO - ART SONG, GR 4, Own Choice
	15

	342
	GRADED SOLO - BROADWAY, GR 4, Own Choice
	15

	343
	GRADED SOLO - SACRED, GR 4, Own Choice
	15

	344
	GRADED SOLO - FOLK SONG, GR 2-3, Own Choice
	15

	345
	GRADED SOLO - ART SONG, GR 2-3, Own Choice
	15

	346
	GRADED SOLO - BROADWAY, GR 2-3, Own Choice
	15

	347
	GRADED SOLO - SACRED, GR 2-3, Own Choice
	15

	348
	GRADED SOLO - FOLK, GR 1 RCM, Own Choice,
	15

	349
	GRADED SOLO - ART SONG, GR 1 RCM, Own Choice
	15

	350
	GRADED SOLO -BROADWAY, GR1 RCM, Own Choice
	15

	351
	GRADED SOLO - any SONG, INTRODUCTORY GR 1, Own Choice
	15

[bookmark: _Toc17034635]MATURE VOICES 4.17
These classes are intended for mature, non-professional, beginners (35yrs. and up). They are not intended for young students studying privately, students at university levels, or young professionals.

	Class#
	Description: Mature Voices Classes 352 - 357
	Fee

	352
	Mature Voice, Any Voice, Own Choice, Any Selection
	25

	353
	Mature Voice, Foreign Language, Any Voice, Own Choice
	25

	354
	Mature Voice, Gilbert and Sullivan, with Recitative (if any), Own Choice
	25

	355
	Mature Voice, Broadway or Musical Film, Any Voice, Own Choice
	25

	356
	Mature Voice, Folk Song, Any Voice, Own Choice
	25

	357
	Mature Voice, Sacred, Any Voice, Own Choice
	25

[bookmark: _Toc17034636]VOCAL POP RECITAL 4.18
	Class#
	Description: Vocal Pop Recital Classes 358 - 362
	Fee

	358
	Own composition (non-competitive), One piece, Any Style, Any Voice, Any Age,
	25

	359
	Pop Recital 17-20 years, Two Contrasting
	25

	360
	Pop Recital 15-16 years, Two Contrasting
	25

	361
	Pop Recital 12-14 years, Two Contrasting
	25

	362
	Pop Recital 11 years and younger one song, own choice
	25

[bookmark: _Toc17034637]VOCAL POP DUET 4.19

	Class#
	Description: Vocal Pop Duet Classes 363 - 367
	Fee

	363
	Pop Vocal Duet, 17-20 years
	25

	364
	Pop Vocal Duet, 15-16 years
	25

	365
	Pop Vocal Duet, 12-14 years
	25

	366
	Pop Vocal Duet, 10-12years
	25

	367
	Pop Vocal Duet, 10 years and younger
	25

[bookmark: _Toc17034638]POP MUSICAL ENSEMBLES 4.20

	Class#
	Description: Pop Musical Ensembles Classes 368 - 370
	Fee

	368
	Pop Vocal Ensemble, 17-20 years
	25

	369
	Pop Vocal Ensemble, 15-16 years
	25

	370
	Pop Vocal Ensemble, 12-14 years
	25

[bookmark: _Toc17034639]GILBERT & SULLIVAN DUETs, TRIOs 4.21

	Class#
	Description: G & S Duets & Trios Classes 371 - 378
	Fee

	371
	Gilbert and Sullivan Solo, 20 years and under, Include Recitative (if any)
	25

	372
	Gilbert and Sullivan Solo, 18 years and under, Include Recitative (if any)
	25

	373
	Gilbert and Sullivan Solo, 16 years and under, Include Recitative (if any)
	25

	374
	Gilbert and Sullivan Duet, 20 years and under, Include Recitative (if any)
	25

	375
	Gilbert and Sullivan Duet, 18 years and under, Include Recitative (if any)
	25

	376
	Gilbert and Sullivan Duet, 16 years and under, Include Recitative (if any)
	25

	377
	Gilbert and Sullivan Trio or Quartet, Any Voice, Any Age
	25

	378
	Large Theatrical Group or Show Choir * may do music outside of G & S (Permission)
	40

[bookmark: _Toc17034640]SPECIAL NEEDS 4.22
	Class#
	Description: Special Needs NC Classes 379
	Fee

	379
	Any Voice, Any Instrument, Any Choice, Any Grade, Any Age, Male or Female, non-competitive
	20

[bookmark: _Toc17034641]OPEN EVENT 4.23
	Class#
	Description: OPEN EVENT Class 380
	Fee

	 380
	Any Voice, Any Age, Male or Female, One Piece, Own Choice. This class is for any voice category not covered in in this syllabus. Accompanist Required.
Call Hilary Greer to confirmation.(519) 520-4986
	25

[bookmark: _Toc17034642]SECTION SIX - STRINGS DIVISION
[bookmark: _Toc17034643]STRINGS - VIOLIN, VIOLA, CELLO 6.1
	Class#
	Description: STRINGS SOLOS 381 - 392
	Fee

	381
	Strings Solo (OPEN), 20 years and under, Grade 10 or Associate Level, Any Concerto, 2 contrasting movements, RCM or Canada Conservatory
	25

	382
	Strings Solo, 18 years and under, Own Choice 2 pieces, Any Concerto, 2 contrasting movements, Grade 8-9 and up, RCM or Canada Conservatory
	25

	383
	Strings Solo, 17 years and under, Own Choice 2 pieces, Any Concerto, 2 contrasting movements, Grade 6-7 and up, RCM or Canada Conservatory
	20

	384
	Strings Solo, 16 years and under, Own Choice 2 pieces, Any Concerto, 2 contrasting movements, Grade 4-5 and up, RCM or Canada Conservatory
	20

	385
	Strings Solo, 15 years and under, Own Choice 2 pieces, Any Concerto, 2 contrasting movements, Grade 2-3and up, RCM or Canada Conservatory,
	20

	386
	Strings Solo, 14 years and under, Own Choice 1 piece
	15

	387
	Strings Solo, 13 years and under, non-competitive, Own Choice 1 piece
	15

	388
	Strings Solo, 12 years and under, Own Choice 1 piece
	15

	389
	Strings Solo, 11 years and under, Own Choice 1 piece
	15

	390
	Strings Solo, 10 years and under, Own Choice 1 piece
	15

	391
	Strings Solo, 9 years and under, non-competitive, Own Choice 1 piece
	15

	392
	Strings Solo, 8 years and under, non-competitive, Own Choice 1 piece
	15

[bookmark: _Toc17034644]STRINGS - OWN COMPOSITION 6.2
	i) Must be original music written by performer,
	ii) Non-competitive,
	iii) Each entrant will receive adjudication and certificate,
	iv) These classes are open to non-professional, all ages, and all string instruments, any style,
	v) Must have written score. Must maintain high musical grade level consistent with age.

	Class#
	Description: Own Composition Classes 393 - 396
	Fee

	393
	18,19, 20 years or above, min 2 max 3 minutes
	25

	394
	15,16, 17 years, min 2 max 3 minutes
	20

	395
	12,13, 14 years, min 2 max 2 minutes
	15

	396
	Beginner to 11 years, max 2 minutes
	15

[bookmark: _Toc17034645]GUITAR & GUITAR ENSEMBLES 6.3
	Class#
	Description: Classical Guitar Classes 397 - 404
	Fee

	397
	20 years or under, Own Choice, Once piece from RCM book viii or higher
	25

	398
	18 years or under, Own Choice, Once piece from RCM book vii or higher
	25

	399
	16 years or under, Own Choice, Once piece from RCM book vi or higher
	20

	400
	14 years or under, Own Choice, Once piece from RCM book v or higher
	20

	401
	12 years or under, Own Choice, Once piece from RCM book iv or higher
	15

	402
	10 years or under, Own Choice, Once piece from RCM book ii or iii higher
	15

	403
	8 years or under, Own Choice, Once piece from RCM book i or ii or higher
	15

	404
	Classical Nylon String Guitar, 20 years and under, Own Choice, One Piece
	20

[bookmark: _Toc17034646]STRINGS - DUET, QUARTET, ENSEMBLE, ORCHESTRA 6.4
	i) Max 10 minutes,
	ii) Own Choice, One Piece
	iii) Violin, Viola, Cello

	Class#
	Description: Strings Classes 405- 413
	Fee

	405
	String Duet, 18- 20 years
	25

	406
	String Duet, 17 years or under
	20

	407
	String Duet, 16 years or under
	20

	408
	String Duet, 15 years or under
	20

	409
	String Duet, 14 years or under
	15

	410
	String Duet, 12 years or under
	15

	411
	String Quartet, Violin, Viola, Cello, any age, any grade
	25

	412
	String Ensemble, Violin, Viola, Cello, 5 or more instruments including Piano, any age, any grade
	25

	413
	Strings Orchestra, no more than 10 minutes, any age, any grade
	25

Keynotes Concert
FRIDAY APRIL 3rd, 2020 AT 7:00 pm
Location: Central United Church
 135 Wellington ST. ST. THOMAS ON

[bookmark: _Toc17034647]SECTION SEVEN - PIANO DIVISION

Thank you for considering participating in the St. Thomas Rotary Music Festival.
Participants may choose from group A or group B classes. Choose the group that is most suitable to your course of study. Groups C & D are still open to all participants.
All selections except studies and ensemble work should be memorized.

All selections for our special piano awards must be taken from the current syllabus of the Royal Conservatory of Music, Conservatory Canada, or the Canadian National Conservatory of Music.

Our special awards are as follows:
1) Silver Tray: Associates level ***
2) Stephanie Leung: Grades 9 & 10 **
3) Harry Vreman: Grade 8 *

The competition for these awards will be held on the Final Evening of Competitions which is Friday February 28, 2020 at 7PM. These three special awards are designed to be awarded once in a lifetime, also participants can only earn one of these special awards in any given year. When entering, participants must indicate their main grade level. Participants are allowed to enter, one class above or below their main grade level.

We are delighted to offer classes from other method books including Alfred’s Basic Piano Library, Lila Fletcher, Piano Adventures, Michael Aaron, Bastien etc. These classes are designed to make the piano section more inclusive.

If you have any questions about possible repertoire for various classes please call/text: Gerald Vreman at 226-678-7141.

[bookmark: _Toc17034648]GROUP A - Piano Solo Classes with age limits
[bookmark: _Toc17034649]PIANO - SECTION ONE - OPEN CLASS

	Class#
	Description: Piano Section 1 Non-Competitive Classes 414 - 416
	Fee

	414
	Own Choice, ANY METHOD BOOK, LEVEL1, 7 years or under
	15

	415
	Own Choice, Any piece, 7 or under
	15

	416
	Future Use
	15

[bookmark: _Toc17034650]PIANO - SECTION TWO
	Class#
	Description: Piano Section 2 Non-Competitive Classes 417 - 419
	Fee

	417
	Own Choice, ANY METHOD BOOK, LEVEL 2, 8 years or under
	15

	418
	 Own Choice, Any Piece, 8 years or under
	15

	419
	Future Use
	15

[bookmark: _Toc17034651]PIANO -SECTION THREE
	Class#
	Description: Piano Section Non-Competitive Classes 420 - 422
	Fee

	420
	Own Choice, ANY METHOD BOOK, LEVEL 3, 9 years or under
	15

	421
	 Own Choice, Any Piece, 9 years or under
	15

	422
	Future Use
	15

[bookmark: _Toc17034652]PIANO -SECTION FOUR
	Class#
	Description: Piano Section 4 Non-Competitive Classes 423 - 425
	Fee

	423
	Own Choice, ANY METHOD BOOK, LEVEL 4 or 5, 10 years or under
	15

	424
	 Own Choice, Any Piece, 10 years or under
	15

	425
	Future Use
	15

[bookmark: _Toc17034653]PIANO - SECTION FIVE
	Class#
	Description: Piano Section 5 Non-Competitive Classes 426 - 428
	Fee

	426
	CLASSICAL, Own Choice, List B, 7 years or under, Pre-1
	15

	427
	ROMANTIC or CONTEMPORARY, Own Choice, List C, 7 years or under,
	15

	428
	Own Choice , Any Piece, One Study, 7 years or under, Pre-1
	15

[bookmark: _Toc17034654]PIANO - SECTION SIX
	Class#
	Description: Piano Section 6 Classes 429 - 433 Preparatory Conservatory
	Fee

	429
	BAROQUE, Own Choice, List A, 8 years or under, Pre-1
	15

	430
	CLASSICAL, Own Choice, List B, 8 years or under, Pre-1
	15

	431
	ROMANTIC or CONTEMPORARY, Own Choice, List C, 8 years or under,
	15

	432
	ETUDES, One Study, 8 years or under, Pre-1
	15

	433
	Any Piece, Own Choice, 8 years or under, Pre-1
	15

[bookmark: _Toc17034655]PIANO - SECTION SEVEN
	Class#
	Description: Piano Section 7 Classes 434 - 438 Grade 1
	Fee

	434
	BAROQUE, Own Choice, List A, 9 years or under, Grade 1
	15

	435
	CLASSICAL, Own Choice, List B, 9 years or under, Grade 1
	15

	436
	ROMANTIC or CONTEMPORARY, Own Choice, List C, 9years or under, Grade 1
	15

	437
	ETUDES, One Study, 9 years or under, Grade 1
	15

	438
	Any Piece, Own Choice, 9 years or under, Grade 1
	15

[bookmark: _Toc17034656]PIANO - SECTION EIGHT
	Class#
	Description: Piano Section 8 Classes 439 - 443 Grade 2
	Fee

	439
	BAROQUE, Own Choice, List A, 10 years or under, Grade 2
	15

	440
	CLASSICAL, Own Choice, List B, 10years or under, Grade 2
	15

	441
	ROMANTIC or CONTEMPORARY, Own Choice, List C, 10 years or under, Grade 2
	15

	442
	ETUDES, One Study, 10 years or under, Grade 2
	15

	443
	Any Piece, Own Choice, 10 years or under, Grade 2
	15

[bookmark: _Toc17034657]PIANO - SECTION NINE
	Class#
	Description: Piano Section 9 Classes 444 - 448 Grade 3
	Fee

	444
	BAROQUE, Own Choice, List A,11 years or under, Grade 3
	15

	445
	CLASSICAL, Own Choice, List B,11 years or under, Grade 3
	15

	446
	ROMANTIC or CONTEMPORARY, Own Choice, List C, 11 years or under, Grade 3
	15

	447
	ETUDES, One Study, 11 years or under, Grade 3
	15

	448
	Any Piece, Own Choice, 11 years or under, Grade 3
	15

[bookmark: _Toc17034658]PIANO - SECTION TEN
	Class#
	Description: Piano Section 10 Classes 449 - 453 Grade 4
	Fee

	449
	BAROQUE, Own Choice, List A, 12 years or under, Grade 4
	15

	450
	CLASSICAL, Own Choice, List B, 12years or under, Grade 4
	15

	451
	ROMANTIC or CONTEMPORARY, Own Choice, List C, 12years or under, Grade 4
	15

	452
	ETUDES, One Study, 12 years or under, Grade 4
	15

	453
	Any Piece, Own Choice, 12 years or under, Grade 4
	15

[bookmark: _Toc17034659]PIANO - SECTION ELEVEN
	Class#
	Description: Piano Section 11 Classes 454- 458 Grade 5
	Fee

	454
	EARLY COMPOSERS, Own Choice, List A, 13 years or under, Grade 5
	15

	455
	CLASSICAL, Own Choice, List B, 13 years or under, Grade 5
	15

	456
	ROMANTIC or CONTEMPORARY, Own Choice, List C, 13 years or under, Grade 5
	15

	457
	ETUDES, One Study, 13 years or under, Grade 5
	15

	458
	Any Piece, Own Choice, 13 years or under, Grade 5
	15

[bookmark: _Toc17034660]PIANO - SECTION TWELVE
	Class#
	Description: Piano Section 12 Classes 459 - 463 Grade 6
	Fee

	459
	EARLY COMPOSERS, Own Choice, List A, 14 years or under, Grade 6
	20

	460
	CLASSICAL, Own Choice, List B, 14 years or under, Grade 6
One movement from a Sonata/Sonatina from List B
	20

	461
	ROMANTIC or CONTEMPORARY, Own Choice, List C, 14 years or under, Grade 6
	20

	462
	ETUDES, One Study, 14 years or under, Grade 6
	20

	463
	Any Piece, Own Choice, 14 years or under, Grade 6
	20

[bookmark: _Toc17034661]PIANO - SECTION THIRTEEN
	Class#
	Description: Piano Section 13 Classes 464 - 468 Grade 7
	Fee

	464
	EARLY COMPOSERS, Own Choice, List A, 15 years or under, Grade 7
	20

	465
	CLASSICAL, Own Choice, List B, 15 years or under, Grade 7
One Movement of a Sonata/Sonatina from List B
	20

	466
	ROMANTIC or CONTEMPORARY, Own Choice, List C, 15 years or under, Grade 7
	20

	467
	ETUDES, One Study, 15 years or under, Grade 7
	20

	468
	Any Piece, Own Choice, Own Choice, 15 years or under, Grade 7
	20

[bookmark: _Toc17034662]PIANO - SECTION FOURTEEN *Harry Vreman Memorial Scholarship
	Class#
	Description: Piano Section 14 Classes 470 - 475 Grade 8
	Fee

	*470
	EARLY COMPOSERS, Own Choice, List A, 16 years or under, Grade 8
	25

	*471
	CLASSICAL SONATA/SONATINA, One movement, 16 years or under, Grade 8
	25

	*472
	ROMANTIC, Own Choice, List C, 16 years or under, Grade 8
	25

	*473
	CONTEMPORARY, Own Choice, List D, Grade 8
	25

	*474
	ETUDES, One Study, 16 years or under, Grade 8
	25

	*475
	Own Choice, 16 years or under, Grade 8
	25

[bookmark: _Toc17034663]PIANO - SECTION FIFTEEN ** Note: Stephanie Leung Memorial Scholarship
	Class#
	Description: Piano Section 15 Classes 476 - 481 Grade 9
	Fee

	**476
	EARLY COMPOSERS, Own Choice, List A, 17 years or under, Grade 9
	25

	**477
	CLASSICAL SONATA/SONATINA, Own Choice, List B, 17 years or under, Grade 9
	25

	**478
	ROMANTIC, Own Choice, List C, 17 years or under, Grade 9
	25

	**479
	CONTEMPORARY, Own Choice, List D, 17 years or under, Grade 9
	25

	**480
	ETUDES, One Study, 17 years or under, Grade 9
	25

	**481
	Own Choice, 17 years or under
	25

[bookmark: _Toc17034664]PIANO -SECTION SIXTEEN ** Note: Stephanie Leung Memorial Scholarship
	Class#
	Description: Piano Section 16 Classes 482 - 488 Grade 10
	Fee

	**482
	J.S. BACH, Own Choice, List A, 18 years or under, Grade 10
	25

	**483
	CLASSICAL SONATA, Own Choice, List B, 18 years or under, Grade 10, one movement
	25

	**484
	ROMANTIC, Own Choice, List C, 18 years or under, Grade 10
	25

	**485
	2Oth CENTURY, Own Choice, List D,18 years or under, Grade 10
	25

	**486
	CONTEMPORARY, Own Choice, List E, 18 years or under, Grade 10
	25

	**487
	ETUDES, One Study, 18 years or under, Grade 10
	25

	**488
	Own Choice, 18 years or under, Grade 10, Advanced Level
	25

[bookmark: _Toc17034665]PIANO - SECTION SEVENTEEN ** Silver Tray **489 to **496
	Class#
	Description: Piano Section 17 Classes 489 – 496 (Age 31 and under)
	Fee

	**489
	J.S. BACH, Own Choice, List A, Associate Level
	25

	**490
	CLASSICAL SONATA Own choice , List B
	25

	**491
	ROMANTIC, Own Choice, List C, Associate Level
	25

	**492
	2Oth CENTURY, Own Choice, List D, Associate Level
	25

	**493
	CONTEMPORARY, Own Choice, List E, Associate Level
	25

	**494
	CONCERT ETUDES, Own Choice from one concert etude, Associate Level
	25

	**495
	SENIOR PIANO CONCERTO, First or Third movement of any piano concerto (orchestra parts to be played on second piano)
	25

	**496
	CANADIAN, Own Choice, Associate Level
	25

Future Use
	Class#
	Description: Future Use
	

	497
	
	

	498
	
	

	499
	
	

[bookmark: _Toc17034666]GROUP B - Graded Piano Solos
[bookmark: _Toc17034667]PIANO - SECTION NINETEEN
	Class#
	Description: Piano Section 19 Classes 500 - 503 Competitive
	Fee

	500
	RECITAL PIECE, From any Method Book, 7 years and over, pre grade1
	15

	501
	Own Choice, Any Piece, 7 years and over, pre grade1
	15

	502
	RECITAL PIECE, From any Introductory piece, 8 years and over, pre grade1
	15

	503
	Own Choice, Introductory Level, 8 years and over, pre grade1
	15

[bookmark: _Toc17034668]PIANO -SECTION TWENTY
	Class#
	Description: Piano Section 20 Classes 504 - 508 Competitive
	Fee

	504
	EARLY COMPOSERS, One Movement, List A, 9 years and over, Grade 1
	15

	505
	ROMANTIC or CONTEMPORARY, Own Choice, List B, 9 years and over, Grade 1
	15

	506
	INVENTIONS, Own Choice, List C, RCM, 9 years and over, Grade 1
	15

	507
	ETUDES, One Study, 9 years and over, Grade 1
	15

	508
	Own Choice, 9 years and over, Grade 1
	15

[bookmark: _Toc17034669]PIANO -SECTION TWENTY-ONE
	Class#
	Description: Piano Section 21 Classes 509 - 513 Competitive
	Fee

	509
	CLASSICAL BAROQUE, One Movement, List A, 10 years and over, Grade 2
	15

	510
	ROMANTIC or CONTEMPORARY, Own Choice, List B, 10 years and over, Grade 2
	15

	511
	INVENTIONS, Own Choice, List C, RCM, 10 years and over, Grade 2
	15

	512
	ETUDES, One Study, 10 years and over, Grade 2
	15

	513
	Own Choice, 10 years and over, Grade 2
	15

[bookmark: _Toc17034670]PIANO - SECTION TWENTY-TWO
	Class#
	Description: Piano Section 22 Classes 514 - 518
	Fee

	514
	EARLY COMPOSERS, Own Choice, List A, 11 years and over, Grade 3
	15

	515
	CLASSICAL SONATA/SONATINA, One Movement, List B, 11 years and over, Grade 3
	15

	516
	ROMANTIC or CONTEMPORARY, Own Choice, List C, 11 years and over, Grade 3
	15

	517
	ETUDES, One Study, 11 years and over, Grade 3
	15

	518
	 Own Choice, 11 years and over, Grade 3
	15

[bookmark: _Toc17034671]PIANO - SECTION TWENTY-THREE
	Class#
	Description: Piano Section 23 Classes 519 - 523
	Fee

	519
	EARLY COMPOSERS, Own Choice, List A, 12 years and over, Grade 4
	15

	520
	CLASSICAL SONATA/SONATINA,One Movement, List B,12 years and over, Grade 4
	15

	521
	ROMANTIC or CONTEMPORARY, Own Choice, List C, 12 years and over, Grade 4
	15

	522
	ETUDES, One Study, 12 years and over, Grade 4
	15

	523
	Own Choice, 12 years and over, Grade 4
	15

[bookmark: _Toc17034672]PIANO - SECTION TWENTY-FOUR
	Class#
	Description: Piano Section 24 Classes 524 - 528
	Fee

	524
	EARLY COMPOSERS, Own Choice, List A, 13 years and over, Grade 5
	20

	525
	CLASSICAL SONATA/SONATINA, One Movement, List B,13 years and over, Grade 5
	20

	526
	ROMANTIC or CONTEMPORARY, Own Choice, List C, 13 years and over, Grade 5
	20

	527
	ETUDES, One Study, 13 years and over, Grade 5
	20

	528
	Own Choice, 13 years and over, Grade 5
	20

[bookmark: _Toc17034673]PIANO - SECTION TWENTY-FIVE
	Class#
	Description: Piano Section 25 Classes 529 - 533
	Fee

	529
	EARLY COMPOSERS, Own Choice, List A, 14 years and over, Grade 6
	20

	530
	CLASSICAL SONATA/SONATINA, One Movement, List B,14 years and over, Grade 6
	20

	531
	ROMANTIC or CONTEMPORARY, Own Choice, List C, 14 years and over, Grade 6
	20

	532
	ETUDES, One Study, 14 years and over, Grade 6
	20

	533
	Own Choice, 14 years and over, Grade 6
	20

[bookmark: _Toc17034674]PIANO - SECTION TWENY-SIX
	Class#
	Description: Piano Section 26 Classes 534 - 538
	Fee

	534
	EARLY COMPOSERS, Own Choice, List A, 15 years and over, Grade 7
	20

	535
	CLASSICAL SONATA/SONATINA, One Movement, List B, 15 years and over, Grade 7
	20

	536
	ROMANTIC or CONTEMPORARY, Own Choice, List C, 15 years and over, Grade 7
	20

	537
	ETUDES, One Study, 15 years and over, Grade 7
	20

	538
	Own Choice, 15 years and over, Grade 7
	20

[bookmark: _Toc17034675]PIANO -SECTION TWENTY-SEVEN * Harry Vreman Memorial Scholarship
	Class#
	Description: Piano Section 27 Classes 539 - 544 *
	Fee

	539
	EARLY COMPOSERS, Own Choice, List A, 16 years and over, Grade 8
	25

	540
	CLASSICAL SONATA/SONATINA, One Movement, List B, 16 years and over, Grade 8
	25

	541
	ROMANTIC, Own Choice, List C, 16 years and over, Grade 8
	25

	542
	CONTEMPORARY, Own Choice, List D, 16 years and over, Grade 8
	25

	543
	ETUDES, One Study, 16 years and over, Grade 8
	25

	544
	Own Choice, 16 years and over, Grade 8
	25

[bookmark: _Toc17034676]PIANO -SECTION TWENTY-EIGHT ** Stephanie Leung Memorial Scholarship
	Class#
	Description: Piano Section 28 Classes 545 - 550 **
	Fee

	545
	EARLY COMPOSERS, Own Choice, List A, 17 years and over, Grade 9
	25

	546
	CLASSICAL SONATA/SONATINA, One Movement, List B, 17 years and over, Grade 9
	25

	547
	ROMANTIC, Own Choice, List C, 17 years and over, Grade 9
	25

	548
	CONTEMPORARY, Own Choice, List D, 17 years and over, Grade 9
	25

	549
	ETUDES, One Study, 17 years and over, Grade 9
	25

	550
	Own Choice, 17 years and over, Grade 9
	25

[bookmark: _Toc17034677]PIANO - SECTION TWENTY-NINE ** Stephanie Leung Memorial Scholarship
	Class#
	Description: Piano Section 29 Classes 551 - 566 **
	Fee

	551
	J.S. BACH, Own Choice, List A, 18 years and over, Grade 10
	25

	552
	CLASSICAL SONATA, Own Choice, List B, 18 years and over, Grade 10
	25

	553
	ROMANTIC, Own Choice, List C, 18 years and over, Grade 10
	25

	554
	CONTEMPORARY, Own Choice, List D, 18 years or over, Grade 10
	25

	555
	ETUDES, One Study, 18 years and over, Grade 10
	25

	556
	Own Choice, 18 years or over, Grade 10
	25

[bookmark: _Toc17034678]GROUP C
[bookmark: _Toc17034679]PIANO -SECTION THIRTY CONCERTOS
	Class#
	Description: Piano Section 30 Classes 557- 558
	Fee

	557
	JUNIOR PIANO CONCERTO, 1st or 3rd Movement of any piano concerto,
Orchestra part to be played on second piano, age 14 and under
	20

	558
	INTERMEDIATE PIANO CONCERTO, 1st or 3rd Movement of any piano concerto,
Orchestra part to be played on second piano, age 16 and under
	20

[bookmark: _Toc17034680]PIANO -SECTION THIRTY-ONE DUETS AND TRIOS
	Class#
	Description: Piano Section 31 Classes 559 - 564
	Fee

	559
	PIANO DUO or DUET or TRIO, Own Choice, Beginner Level, Own Choice, NC
	25

	560
	PIANO DUO or DUET or TRIO, Own Choice, Grade 1 or 2 Level
	25

	561
	PIANO DUO or DUET or TRIO, Own Choice, Grade 3 or 4 Level
	25

	562
	PIANO DUO or DUET or TRIO, Own Choice, Grade 5 or 6 Level
	25

	563
	PIANO DUO or DUET, Own Choice, Grade 7 or 8 Level
	25

	564
	PIANO DUO or DUET, Own Choice, Grade 9 or 10 Level
	25

[bookmark: _Toc17034681]PIANO -SECTION THIRTY-TWO - SIGHT READING & QUICK STUDY
	Class#
	Description: Piano Section 32 Classes 565 - 575
	Fee

	565
	Grade 1
	10

	566
	Grade 2
	10

	567
	Grade 3
	10

	568
	Grade 4
	10

	569
	Grade 5
	10

	570
	Grade 6
	10

	571
	Grade 7
	10

	572
	Grade 8
	10

	573
	Grade 9
	10

	574
	Grade 10
	10

	575
	OPEN, Associate, Own Choice
	10

[bookmark: _Toc17034682]PIANO -SECTION THIRTY-THREE - *NEW MATURE ADULTS
i) Performance does not need to be memorized
ii) See rules for obtaining music from adjudicator or agent prior to day of performance

	Class#
	Description: Piano Section 33 Classes 576- 577 Non-Competitive
	Fee

	576
	Own Choice, Any Piece
	25

	577
	Future
	

[bookmark: _Toc17034683]PIANO – SECTION THIRTY-FOUR Alumni Class (Past Winners of Silver Tray)

	Class#
	Description: Piano Section 34 Classes 578- 579
	Fee

	578
	Any Piece or group of pieces not to exceed 20 Minutes
	35

	579
	Future
	

[bookmark: _Toc17034684]GROUP D
[bookmark: _Toc17034685]PIANO - SECTION THIRTY-FIVE - SPECIAL CLASSES

	Class#
	Description: Piano Section 35 Classes 580- 582
	Fee

	580
	ADULT – Non-Competitive - Any Instrument, Any Age above 21, Any Level,
i) Special class designed to give adults the opportunity to perform and receive helpful comments from the adjudicator.
ii) There will be no marks given and no prize.
iii)To ensure the correct venue please indicate Instrument Group on registration form
	25

	581
	MUSICAL ENSEMBLE – Non-competitive.
i) Any combination of instruments with any combination of people, up to 8 performers per group, any age.
ii) This is an opportunity to perform, have fun and be adjudicated with helpful advice from a professional adjudicator
	25

	582
	PIANO MASTERCLASS – Non-competitive
i) The adjudicator will take the necessary time to review and discuss the work of each performer.
ii) On entry form specify selection and grade level.
	25

[bookmark: _Toc17034686]SECTION THIRTY- SIX ORIGINAL COMPOSITION
i) 50% Original composition and 50 % Performance
ii) Must have written score, two copies
iii) For Piano, Voice or any instrument

	Class#
	Description: Original Composition Classes 583 - 588
	Fee

	583
	OPEN, 18 years and up
	20

	584
	16 -18 years and under
	20

	585
	14 -16 years and under
	20

	586
	12 -14 years and under
	20

	587
	10 -12 years and under
	20

	588
	8 years and under Non-Competitive
	20

[bookmark: _Toc17034687]SECTION THIRTY- SEVEN FUTURE USE
	Class#
	Description: Future Piano Section ?? Classes 589 - 599
	Fee

	589
	
	

	590
	
	

	591
	
	

	592
	
	

	593
	
	

	594
	
	

	595
	
	

	596
	
	

	597
	
	

	598
	
	

	599
	
	

[bookmark: _Toc17034688]SECTION NINE -ORCHESTRAS AND BANDS

i) Music selections may be from concerts or performances already in rehearsal or that are intended for use in other events during the current school year.
ii) Orchestras must be of a size to include all the standard sections.
iii) For ‘Strings only’ see Strings section.
iv) When entering performance time on the entry form, it must include set-up and warm-up as well as actual performance time. It is the responsibility of the conductor to ensure that all members of the group are in the auditorium before the session or class is called. No person is allowed to enter the auditorium during a performance.
v) See Rules Section for Photography and Recording and Protection of Individual Rights to Privacy.
vi) The number of members in the band or orchestra must be entered on the entry form.
vii) The festival volunteers will try to assist with providing and setting up the required seating and music stands, to such extent as is possible at the venue before a session begins. The festival cannot provide percussion or any other instruments, except for piano.
ix) The adjudicator must be provided a copy of the music score. Please remember that, under copyright laws music may not be photocopied. Performance time: 15 minutes or less.

[bookmark: _Toc17034689]ORCHESTRAS AND BANDS 9.1

	Class#
	Description: Orchestras and Bands Classes 600 - 606

	600
	BEGINNING ORCHESTRA. Music selection, Own Choice, 15 min. limit
Members of a Beginning Orchestra may have prior musical training as solo performers but not in similar groups, school grades may be all grades up to school grade 8, but must be a new group in this school year. The orchestra group for this class may be small or incomplete and may include a piano.-

	40

	601
	 ELEMENTARY SCHOOL ORCHESTRA, Own Choice, two contrasting pieces, 15 min. limit
This group may include all school grades up to grade 8, and most members must have been working together in at least the previous school year.
	40

	602
	BEGINNING SECONDARY SCHOOL BAND
All grades - Own Choice, two contrasting pieces, 15 min. limit.
	40

	603
	ELEMENTARY SCHOOL CONCERT BAND, Grades inclusive up to grade 6.
Two contrasting pieces, music grade approx. (be aware of time limits
	40

	604
	 ELEMENTARY SCHOOL CONCERT BAND – Grades 7 and 8, Two pieces;
Must perform one of the following from the Queenwood Beginning Band Book 1:
Two Canadian Folksongs – Ann McGinty
Westwind Overture - Anne McGinty
Chant and Praise – John Edmonston
and one piece - Own Choice, any contrasting style.
	40

	605
	SECONDARY SCHOOL CONCERT BAND – grade 9 and 10, Time Limit 15 minutes, Two pieces: One from list and one Contrasting Own Choice

1. Must perform one of the following:
2. Ancient Voices - Hillard (Kjos)
3. Donkey Riding - Coakley, (Eighth Note)
4. Headless Horseman - Broege (Manhatten Beach)
5. Scottish Ballade – Sheldon (Alfred),
6. Tamarac Overture – Edmondson (Kjos)

and Own Choice, any contrasting style.
	40

	606
	SECONDARY SCHOOL BAND OPEN
Two pieces: One from list and one Contrasting Own Choice

1. As Summer Was Just Beginning – Daehn (Daaehn)
2. Ayres of Agincourt - (Kjos)
3. Fate of the Gods – Reinke (Barnhouse)
4. Canadian Folk Rhapsody _ Coakley (Hal Leonard)
5. Second Suite In F – Holst (Boosey and Hawkes)

and Own Choice, 1 piece, any contrasting style

	40

[bookmark: _Toc17034690]JAZZ BANDS 9.2
*Two contrasting pieces, own choice

	Class#
	Description: Jazz Bands Classes 607 - 614 Fees $40.00

	607
	COMMUNITY BAND, OPEN (non-professional)

	608
	SECONDARY SCHOOL JAZZBAND, all grades no professional members

	609
	ELEMETARY SCHOOL JAZZ BAND, school grades 7 & 8

	610
	ELEMENTARY SHCOOL JAZZ BAND, school grades up to 6

	611
	JAZZ COMBO, OPEN, any age, any grade or any community

	612
	SECONDARY SCHOOL, JAZZ SOLO, any grade

	613
	ELEMENTAR SCHOOL, JAZZ SOLO, any grade

	614
	ADULT CONTEMPORARY CONCERT BAND, OPEN, participants must be "bona fida" members of community

[bookmark: _Toc17034691]SECTION TEN – INSTRUMENTAL

*CUNIFFE SCHOLARSHIP
i) OPEN to any Instrumentalist in Woodwind, Brass, Percussion,
ii) See classes below identified in each part with *,
iii) Refer to Rules section for further information.
iv) Participants for the Scholarship will be selected on the basis of high-performance marks and presentation
Fees, $20.00 all instruments
· Selections - Own Choice except where noted.
[bookmark: _Toc17034692]WOODWINDS FLUTE 10.1
	Class#
	Description: Flute Classes 615 - 622
	Fee

	615
	FLUTE Beginners, Under 1 year experience
	20

	616
	1 years experience,
	20

	617
	2 years experience,
	20

	618
	3 years experience,
	20

	619
	4 years experience,
	20

	620
	5 years experience,
	20

	*621
	FLUTE SOLO, OPEN,
*Cuniffe Scholarship,
Select one from RCM or Canada Conservatory, Grade 8-9 or above
Sonata No.2 Eb Major, (BWV 1031) – J.S. Bach
Minuet and Dance of the Blessed Spirits, G.W. Gluck
Andante in C Major K.315) – Mozart
Recommended publisher – Classical Collection Inc.
	20

	622
	Future Use
	0

[bookmark: _Toc17034693]OBOE SOLO 10.2
	Class#
	Description: OBOE Classes 623- 628
	Fee

	623
	OBOE Beginners, under one year experience
	20

	624
	2 years experience
	20

	625
	3 years experience
	20

	626
	4 years experience
	20

	627
	5 years experience
	20

	*628
	OBOE, OPEN, *Cuniffe Scholarship Select one from RCM or Canada Conservatory, Grade 8 or above
	20

[bookmark: _Toc17034694]BASSOON SOLO 10.3
	Class#
	Description: Bassoon Classes 629 - 634
	Fee

	629
	BASSOON Beginners, under 1 year
	20

	630
	2 years experience
	20

	631
	3 years experience
	20

	632
	4 years experience
	20

	633
	5 years experience
	20

	*634
	BASSOON, OPEN, *Cuniffe Scholarship, Select one from RCM or Canada Conservatory, Grade 8 or above
	20

[bookmark: _Toc17034695]CLARINET SOLO 10.4
	Class#
	Description: Clarinet Classes 635 - 641 Note Fees posted above
	Fee

	635
	CLARINET Beginners, under 1 year experience
	20

	636
	1 year experience
	20

	637
	2 years experience
	20

	638
	3 years experience
	20

	639
	4 years experience
	20

	640
	5 years experience
	20

	*641
	CLARINET, OPEN, *Cuniffe Scholarship, Select one from RCM or Canada Conservatory, Grade 8 or above
Fantasy Piece No. 1 – R. Schumann or Concertino, movements 1 and 2 – C. Tartini
Recommended publisher – Classical Collection Inc.
	20

[bookmark: _Toc17034696] BASS CLARINET 10.5
	Class#
	Description: Bass Clarinet Classes 642 - 648
	Fee

	642
	BASS LARINET Beginners, under 1 year experience
	20

	643
	1 year experience
	20

	644
	2 years experience
	20

	645
	3 years experience
	20

	646
	4 years experience
	20

	647
	5 years experience
	20

	*648
	BASS CLARINET, OPEN, *Cuniffe Scholarship, Select one from RCM or Canada Conservatory, Grade 8 or above
	20

[bookmark: _Toc17034697]ALTO SAXOPHONE 10.6
	Class#
	Description: ALTO SAX Classes 649 - 655
	Fee

	649
	ALTO SAXOPHONE Beginners, under 1 year experience
	20

	650
	1 year experience
	20

	651
	2 years experience
	20

	652
	3 years experience
	20

	653
	4 years experience
	20

	654
	5 years experience
	20

	*655
	ALTO SAXAPHONE, OPEN, *Cuniffe Scholarship, Select one from RCM or Canada Conservatory, Grade 8 or above
	20

[bookmark: _Toc17034698] TENOR SAXOPHONE 10.7
	Class#
	Description: TENOR SAX Classes 656- 662
	Fee

	656
	TENOR SAXOPHONE Beginners, under 1 year experience
	20

	657
	1 year experience
	20

	658
	2 years experience
	20

	659
	3 years experience
	20

	660
	4 years experience
	20

	661
	5 years experience
	20

	*662
	TENOR SAXAPHONE, OPEN, *Cuniffe ScholarshipSelect one from RCM or Canada Conservatory, Grade 8 or above
	20

[bookmark: _Toc17034699]BARITONE SAXOPHONE 10.8
	Class#
	Description: BARITONE SAX Classes 663- 669
	Fee

	663
	BARITONE SAXOPHONE Beginners, under 1 year experience
	20

	664
	1 year experience
	20

	665
	2 years experience
	20

	666
	3 years experience
	20

	667
	4 years experience
	20

	668
	5 years experience
	20

	669
	BARITONE SAXAPHONE, *Cuniffe Scholarship, OPEN, Select one from RCM or Canada Conservatory, Grade 8 or above
	20

[bookmark: _Toc17034700]SECTION ELEVEN -BRASS SOLOS

Fees, $20.00 all instruments
· Selections - Own Choice except where noted.
INSTRUMENTAL CORONETS 11.1
	Class#
	Description: CORONETS Classes 670 - 678
	Fee

	670
	CORONETS Beginners, under 1 year experience
	20

	671
	1 year experience
	20

	672
	2 years experience
	20

	673
	3 years experience
	20

	675
	4 years experience
	20

	676
	5 years experience
	20

	*677
	CORONETS, OPEN, Select one from RCM or Canada Conservatory, Grade 8 or above
	20

	678
	Future
	

[bookmark: _Toc17034701]INSTRUMENTAL FRENCH HORN 11.2
	Class#
	Description: FRENCH HORN Classes 67- 685
	Fee

	679
	FRENCH HORN Beginners, under 1 year experience
	20

	680
	1 year experience
	20

	681
	2 years experience
	20

	682
	3 years experience
	20

	683
	4 years experience
	20

	684
	5 years experience
	20

	*685
	FRENCH HORN, OPEN, Select one from RCM or Canada Conservatory, Grade 8 or above
	20

[bookmark: _Toc17034702]INSTRUMENTAL TROMBONE 11.3
	Class#
	Description: TROMBONE Classes 686 - 692 Fees posted above
	Fee

	686
	TROMBONE Beginners, under 1 year experience
	20

	687
	1 year experience
	20

	688
	2 years experience
	20

	689
	3 years experience
	20

	690
	4 years experience
	20

	691
	5 years experience
	20

	*692
	TROMBONE, OPEN, Select one from RCM or Canada Conservatory, Grade 8 or above
	20

[bookmark: _Toc17034703]INSTRUMENTAL EUPHONIUM OR BARITONE 11.4
	Class#
	Description: EUPHONIUM OR BARITONE Classes 693 - 699
	Fee

	693
	EUPHONIUM OR BARITONE Beginners, under 1 year experience
	20

	694
	1 year experience
	20

	695
	2 years experience
	20

	696
	3 years experience
	20

	697
	4 years experience
	20

	698
	5 years experience
	20

	*699
	EUPHONIUM OR BARITONE, OPEN, Select one from RCM or Canada Conservatory, Grade 8 or above
	20

[bookmark: _Toc17034704]INSTRUMENTAL BASS OR TUBA 11.5
	Class#
	Description: BASS OR TUBA Classes 700 - 706
	Fee

	700
	BASS OR TUBA, Beginners, under 1 year experience
	20

	701
	1 year experience
	20

	702
	2 years experience
	20

	703
	3 years experience
	20

	704
	4 years experience
	20

	705
	5 years experience
	20

	*706
	BASS OR TUBA, OPEN, Select one from RCM or Canada Conservatory, Grade 8 or above
	20

[bookmark: _Toc17034705]SECTION TWELVE - INSTRUMENTAL BRASS
[bookmark: _Toc17034706]INSTRUMENTAL BRASS 12.1
	Class#
	Description: INSTRUMENTAL BRASS Classes 707 - 718
	Fee

	707
	BRASS QUINTET, Grade 12, Any Instrument, Own Choice
	20

	708
	BRASS QUARTET, Grade 12, Any Instrument, Own Choice
	20

	709
	BRASS TRIO, Grade 12, Any Instrument, Own Choice
	20

	710
	BRASS DUET, Grade 10, Any Instrument, Own Choice
	20

	711
	BRASS QUINTET, Grade 10, Any Instrument, Own Choice
	20

	712
	BRASS QUARTET, Grade 10, Any Instrument, Own Choice
	20

	713
	BRASS TRIO, Grade 10, Any Instrument, Own Choice
	20

	714
	BRASS DUET, Grade 10, Any Instrument, Own Choice
	20

	715
	BRASS DUET, Grade 8 or above, Any Instrument, Own Choice
	20

	716
	BRASS DUET, up to Grade 7, Any Instrument, Own Choice
	20

	717
	BRASS ENSEMBLE, Grade 8 or above,
	20

	718
	BRASS ENSEMBLE, up to Grade 7 or above,
	20

[bookmark: _Toc17034707]INSTRUMENTAL WOODWINDS 12.2
	Class#
	Description: WOODWIND ENSEMBLE Classes 719 - 730
	Fee

	719
	WOODWIND QUINTET, Grade 12 and under, Any Instrument, Own Choice
	20

	720
	WOODWIND QUARTET, Grade 12, Any Instrument, Own Choice
	20

	721
	WOODWIND TRIO, Grade 12, Any Instrument, Own Choice
	20

	722
	WOODWIND DUET, Grade 12, Any Instrument, Own Choice
	20

	723
	WOODWIND QUINTET, Grade 10 and under, Any Instrument, Own Choice
	20

	724
	WOODWIND QUARTET, Grade 10, Any Instrument, Own Choice
	20

	725
	WOODWIND TRIO, Grade 10, Any Instrument, Own Choice
	20

	726
	WOODWIND DUET, Grade 10, Any Instrument, Own Choice
	20

	727
	WOODWIND DUET, Grade8 and under, Any Instrument, Own Choice
	20

	728
	WOODWIND DUET, Grade 7 and under, Any Instrument, Own Choice
	20

	729
	WOODWIND ENSEMBLE, Grade 8 and under,
	20

	730
	WOODWIND ENSEMBLE, up to Grade 7 and under
	20

SECTION THIRTEEN - PERCUSSION
Fees, $20.00 all instruments *School Grades
· Selections - Own Choice except where noted.
[bookmark: _Toc17034708]XYLOPHONE 13.1
	Class#
	Description: XYLOPHONE Classes 731 - 737
	Fee

	731
	XYLOPHONE Beginners, under 1 year
	20

	732
	1 year experience
	20

	733
	2 years experience
	20

	734
	3 years experience
	20

	735
	4 years experience
	20

	736
	5 years experience
	20

	*737
	XYLOPHONE , OPEN, Select one from RCM or Canada Conservatory, Grade 8 or above
	20

[bookmark: _Toc17034709]TYMPANI 13.2
	Class#
	Description: TYMPANI Classes 738 - 745
	Fee

	738
	TYMPANI Beginners, under 1 year
	20

	739
	1 year experience
	20

	740
	2 years experience
	20

	741
	3 years experience
	20

	742
	4 years experience
	20

	743
	5 years experience
	20

	*744
	TYMPANI, OPEN, Select one from RCM or Canada Conservatory, Grade 8 or above
	20

	745
	TYMPANI ENSEMBLE, Grade 7 and up
	20

[bookmark: _Toc17034710]SNARE DRUM 13.3
	Class#
	Description: SNARE DRUM Classes 745 - 753
	Fee

	746
	SNARE DRUM Beginners, under 1 year
	20

	747
	1 year experience
	20

	748
	2 years experience
	20

	749
	3 years experience
	20

	750
	4 years experience
	20

	751
	5 years experience
	20

	*752
	SNARE DRUM, OPEN, Select one from RCM or Canada Conservatory, Grade 8 or above
	20

	753
	SNARE DRUM ENSEMBLE, Grade 12 and under
	20

[bookmark: _Toc17034711]PERCUSSION ENSEMBLE 13.4
	Class#
	Description: PERCUSSION ENSEMBLE Classes 754 - 760
	Fee

	754
	PERCUSSION ENSEMBLE, Open under 30
	20

	755
	PERCUSSION ENSEMBLE, Grade 12 and under
	20

	756
	Grade 10 and under
	20

	757
	Grade 8 and under
	20

	758
	Grade 6 and under
	20

	759
	Grade 4,5, and under
	20

	760
	Grade 1, 2, 3 and under
	20

[bookmark: _Toc17034712]SECTION FOURTEEN - CONTEMPORARY POP/ ROCK
i) This section is for performers on electric pianos, keyboards, electric guitars, synthesizers, or drums
ii) Put a group together and submit a registration.
Fees, $20.00 all instruments
· Selections - Own Choice except where noted.

	Class#
	Description: CONTEMPORARY POP / ROCK Classes 761 - 763
	Fee

	761
	Grade 6 and under, elementary school, 2 pieces
	20

	762
	Grade 7 -8 elementary school age, 2 pieces
	20

	763
	Secondary school and over, must include majority of high school students, 2 pieces
	20

	764
	Community, must be under 30 years, 2 pieces, Own Choice
	20

	765
	Future Use
	

EVENING
OF
FINAL COMPETITIONS

FRIDAY FEBRUARY 28TH, 2020
AT 7:00 pm
Location: Central United Church
135 Wellington ST. ST. THOMAS ON

[bookmark: _Toc17034713] PART 6: FESTIVAL COMMITTEE

Festival Committee 2020
· Festival Chair: Frank Exley
· [bookmark: _GoBack]Adjudicators: Rosemary Damman-Charlton
· Festival Secretary: Sherry Graham
· Registration: Catharine Janssen
· Data Base Administrators: Catharine Janssen, Ian Mac Arthur, Marg Nichol
· Syllabus: Catharine Janssen
· Program Schedule: Catharine Janssen, Marg Nichol
· Scholarships and Awards: Gerard Janssen, Malcolm Rust
· Site Arrangements: Ron Somerville
· Publicity Committee: Elaine Catchpole
· Foundation President: Trudy Kanellis
· Foundation Treasurer: Pat Martyn

Festival Venues in St. Thomas Ontario:
	i) Piano: Central United Church, 135 Wellington St.
	ii) Vocals: Centre St. Baptist Church 28 Southwick St.
iii) Choirs: Centre St. Baptist Church 28 Southwick St.
	iv) Instruments (Strings, Brass, Woodwinds, etc.): Fellowship Church,
	v) Evening of Final Competitions: Friday February 28th, 2020 at 7:00PM
Central United,135 Wellington St., St. Thomas
	vi) Keynote Awards & Ceremony: Friday April 3rd, 2020 at 7:00PM
Central United, 135 Wellington St. St. Thomas

We especially recognize and thank all the businesses, clubs and organizations, and families who contribute to the scholarship funds. It is your continued generosity that allows us to present the festival each year. Your support is a valuable community service and, on behalf of the entrants and St. Thomas Rotary Foundation we thank you for your contribution.

Event fees make the festival possible and only cover approximately HALF of the costs of producing this Festival. The remainder must be covered by donations, admission fees, program and advertising sales. Volunteers handle all of the activities. We ask that you join with our volunteers, through these event fees, in making the festival possible for the youth of our city.
· Online registration begins on Monday, September16th, 2019. Registrations must be received by Saturday December 14th, 2019. Late Registrations will not be accommodated or allowed.

· Online: www.rotarystthomas.org with online payment

· Or by mail with a cheque: Rotary Music Festival, Box 20042 St. Thomas ON N5P 4H4

· Make cheque payable to: The St. Thomas Rotary Foundation Music Festival
· Your cancelled cheque is your receipt.
· AN ENTRY FORM FOR EACH CLASS IS REQUIRED WHEN USING MAIL
· Class changes will not be permitted. It is the responsibility of the Participant, Parent and Teacher to read ALL RULES and to enter the correct class number/s

12

image3.wmf

image4.wmf

image1.wmf

image2.wmf

