
 South Kingstown High School

Music Department

Instrumental Handbook
[image: image1.jpg]

2014-2015
SOUTH KINGSTOWN HIGH SCHOOL

MUSIC DEPARTMENT

INSTRUMENTAL HANDBOOK

It is important that all parents and students familiarize themselves with the contents of the SKHS MUSIC DEPARTMENT HANDBOOK so that all understand the schedules, expectations, and requirements of the program.

Welcome to an exciting year with the SKHS music department. Last year was one for the record books! For the second year in a row, SKHS instrumental music had the most students qualify for All-State in RI! We sent 2 two students to All-National Ensembles for the first time ever. All of the large ensembles received superior ratings from adjudicators, orchestra collaborated with Ocean State Ballet in a live performance of the Nutcracker Suite and we ended the year with all ensembles playing music rented directly from the professional Disney library. With two students accepted in All-National and a major field trip planned to Williamsburg in the spring, this year is already looking like another spectacular AND fun ride for all of us!
SYMPHONIC BAND, CONCERT BAND, SYMPHONY ORCHESTRA, STRING ENSEMBLE and JAZZ ENSEMBLE, are courses each receiving academic credit (the same as English, Math, History, etc.) Attendance at rehearsals and performances is mandatory. It is understood that sometimes there is a legitimate conflict with a rehearsal or a performance. Every absence detracts from the performance quality of a music ensemble. The student must discuss this with the director well in advance so that the conflict can be resolved and/or adjustments can be made to retain the integrity of the ensemble. Make-up policies for rehearsals and performances are described below. It is the student’s responsibility to keep his/her activity calendar up to date and refer to it on a regular basis.
REMINDER: Please feel free to talk to us about any potential conflicts that you may have. The level of performance, learning, and enjoyment we will all experience through the year will rely on efficient communication, consistent reliability, and all of us being flexible enough to allow for the maximum growth of each individual musician as well as the ensembles throughout the year.
A. How you will be graded (all assignments must be completed to receive a passing grade):
 1. Attendance/Preparation/Participation 40%
 2. Ensemble Performances 30%
 3. Individual Performance Tapes 20%
 4. Written Assessments 10% (Concert Evaluation, Quiz)
B. Rehearsals
 1. Jazz Ensemble – D Period
2. String Ensemble-- C Period
3. Symphonic Band – E period

4. Orchestra – Tuesday and Thursday – 3:00-4:30pm

5. Wednesday evenings 7:00-8:30 p.m. Make-up and Chamber
6. Occasional rehearsals may be called after school before a major performance (PM Orchestra always has a mandatory dress rehearsal before concerts).

C. Performances

 1. Home Football Games and Parades- Marching Band (All of Symphonic Band & Jazz Band)
 2. Concerts & Adjudicated Festivals - All ensembles

 3. Field Trips-Announced well in advance
 4. Graduation – Symphonic Band and/or Orchestra
 5. Other special performances scheduled only with as much notice as possible given.
MINIMUM EXPECTATIONS FOR ALL PERFORMANCE ENSEMBLES

REHEARSALS

1. At the beginning of every rehearsal you must be in your seat with your instrument, a pencil, all the necessary accessories (mutes, rosin, extra reed, etc.) and music three minutes after the late bell. Rehearsals will end 2-4 minutes before the bell to allow for clean up and lockers.

2. PM Orchestra members are expected to be in the rehearsal room 15 minutes before the stated beginning time (usually 3:00-4:30) and seated with instruments and music 5 minutes before the rehearsal begins. Seating and part assignment will be assigned by the director balancing performance ability first and then years of membership/leadership ability. All first violins must successfully complete a brief audition (3 octave G major scale and excerpt), woodwinds and brass may also have to audition for membership/seating at the discretion of the director. This is a regularly scheduled class and attendance/participation is mandatory. Preplanned activities such as doctor’s appointments, work, drivers ed. classes, etc. are not excused absences. When there is a faculty meeting, there will be sectional rehearsals run by section leaders for the first 15-20 minutes of the regular rehearsal time. Your daily grade (40%) will be determined by dividing the number of rehearsals attended/participation by the total number of rehearsals and multiplying by 40. Wednesday rehearsals can only count for the week of the missed rehearsal and when arranged in advance (for athletes “in season” or by special arrangement with Dr. Smith). The dress rehearsals preceding a concert are mandatory for all members. Absence from a dress rehearsal will result in completing the Concert Make-Up assignment instead of performing with the ensemble in the concert.
3. During all rehearsals, students are expected to maintain appropriate rehearsal etiquette and attitude. The main focus of rehearsals is preparation of ensemble music, not socializing. Socializing is highly encouraged during the transitions before the rehearsal begins and after dismissal.
4. Disruptive and distracting behavior on the part of students will not be tolerated.

5. If a student forgets his/her instrument and/or music he/she will not be excused from the rehearsal. He/she will must sit in his/her regular seat and observe the rehearsal, but not be allowed to do homework. The Attendance/Preparation/Participation grade will be affected.

6. An unexcused absence from any rehearsal may result in detention to make up the work and/or a lowering of your grade.

7. All students are expected to practice their music on a regular basis and prepare, to the best of their abilities, their parts in the ensembles in which they are members. Extra individual help will be available from the instructor during designated help sessions after school (usually 2:00-3:00 p.m. daily) or by special arrangement. There will be a regularly scheduled make-up session for missed rehearsals every Wednesday evening from 7:00-8:30 p.m. in the music room, unless announced otherwise.
PERFORMANCES
Performances are designed to be entertaining, educational and fun. The repertoire is very carefully selected to provide a well rounded package of developmental challenges for technical skills, music reading skills, expression and ensemble playing. The scheduling of one or more performances per quarter provide periodic goals that inherently drive student learning during rehearsals and individual practice. Students are required to be in the proper uniform for all performances. Students not in proper uniform or with a uniform that is not clean and pressed will not be allowed to perform and must do the concert make-up. The concert make-up form and procedure is on page 6.
PLEASE NOTE: STUDENTS WILL NOT BE EXCUSED FROM PERFORMANCES FOR JOBS OR OTHER OUT-OF-SCHOOL CONFLICTS. IT IS THE STUDENTS’ RESPONSIBILTIY TO SCHEDULE SUCH EVENTS AT TIMES OTHER THAN PERFORMANCES.
UNIFORMS

MARCHING BAND UNIFORM

The entire marching band uniform is provided with the exception of black shoes and socks which will be provided by the students (some shoes are available for loan for the season). It is mandatory for all students to wear black shoes and socks during every performance.
SYMPHONIC BAND/ORCHESTRA UNIFORM

MEN:

Tuxedo jackets and trousers are provided for formal concerts, Some performances will require a black dress shirt and black pants as the attire.
ALL MEN ARE REQUIRED TO PROVIDE THEIR OWN WHITE PLEATED TUXEDO SHIRTS, BLACK BOW TIES, BLACK SHOES & SOCKS. (NO WHITE SOCKS!!!)
WOMEN:
Women are required to wear an outfit that is concert worthy and black from head to foot. Black gowns are provided for performances when the student cannot provide suitable concert attire.
ALL WOMEN ARE REQUIRED TO PROVIDE BLACK DRESS SHOES

(Specific acceptable styles will be discussed in September)

ASSESSMENT
PERFORMANCE TAPES ARE REQUIRED FOR ALL MEMBERS OF PERFORMANCE ENSEMBLES
Performance Tapes will be announced in class and upon completion will be uploaded to individual Richer Picture accounts and will be used as a portion of the Arts Proficiency in Graduation Portfolio.
The method of testing for all students will be to record assigned scales, solos and excerpts selected from the ensemble repertoire being studied. Students who qualify for All-State will be exempt from the 2nd quarter tape, other circumstances may result in additional performance tape exemptions at the director’s discretion. However, every student must submit no less than a beginning of the year and end of the year performance tape for assessment of achievement and inclusion in richer picture/portfolio accounts. In addition to the listed playing tests, students will also be “spot checked” on their parts during rehearsals and required to record specified excerpts on Smart Music as quiz grades during the semester.
Scales are the “vocabulary” of instrumental music that forms the basis of all keys. SKHS instrumental students are therefore expected to be able to play (from memory if possible, but not required):

Although we will not schedule private lessons on a regular basis, we will be happy to work with any student on his/her music or scales etc. anytime during help sessions or by appointment, except the week of the playing test. In other words, “Don’t wait to the last minute”.

REHEARSAL MAKE-UP
The Wednesday evening make-up session was created to assist students who have one or more school conflicts with regularly scheduled rehearsals (SKHS athletic game, illness--not work schedule, doctors appointment or other out-of-school controllable conflicts) to maintain sufficient progress on their parts with the ensemble. It is obvious that continued excellence of the SKHS ensembles mandates maximum attendance at rehearsals by all members—the Wednesday make-up session is only to be used as a last resort. It is also designed to provide a set time in the weekly schedule for a dedicated non-credit chamber music program (woodwind quintet, brass quintet, string quartet(s), percussion ensemble, etc.) that would rehearse chamber pieces, but also be available to run through large ensemble pieces with students fulfilling rehearsal make-up time. The make-up session meets Wednesday evenings from 7:00-8:30 p.m. Please note that all students are required to be present and participate in the dress rehearsal for each concert.
MARCHING BAND

The SKHS Marching Band is a fun activity that performs for more people than all of the other ensembles combined. It is the most visible ensemble of the music department and reflects the outstanding music education that students receive in this district as well as being a source of pride throughout the community. The skills learned in Marching Band contribute to development of mature tone production and essential musicianship skills (especially rhythm) while preparing students for the possibility of participation in college level and community marching bands after graduation from high school. It is comprised of all members of the Symphonic Band and Jazz Band. All instruction is accomplished during regularly scheduled class-time for Symphonic Band and Jazz Band with a report time 90 minutes prior to events to rehearse as a full ensemble on the football field or parade formation. The Marching Band performs for the three town parades (Fireman's Relief, Veteran's Day and Memorial Day) and all home football games. Each performance earns the members one hour of community service and one point toward arts proficiency. But, more importantly, the skills reinforced in the Marching Band setting (tone production/projection, efficiency of respiration, large muscle group rhythmic integration, posture/balance/physical fitness, and many others) greatly enhance the developing students' overall individual performance skills in all settings, especially jazz & concert settings.
FIELD TRIPS
Field Trips are essential to the growth and development of musical performance ensembles. The unique challenges of adapting to performances away from the SKHS campus are extremely beneficial to the musical growth and personal maturation of all music students. Many outstanding opportunities will be available through the school year including two major trips already planned (subject to School Committee approval) to Gillette Stadium for the UMass Band day on October 18th and to Williamsburg,VA from April 30 to May 3rd. The guidelines for field trip expectations in the SKHS student handbook will be strictly enforced. In addition, the highly visible nature of music performance ensembles require that a higher standard of deportment at all times while on the trip be maintained and enforced. Students are required to be extra attentive and follow the directions of the teachers and chaperones during the entire field trip. Under no circumstances are students permitted to leave a field trip unless with a parent or guardian with prior approval by the director (and a physical hand-shake). Violation of any field trip guidelines will result in consequences that may include exclusion from all future field trips and loss of privileges to represent SKHS at All-State and other individual festivals.
FUND RAISERS
In order to offer off campus opportunities and other enhancements to the music program at SKHS, occasional fund raising opportunities are offered to students. Fund raisers are offered in the spirit of helping students develop a sense of responsibility to defray the cost of a field trip or other music department event and are never mandatory. In every case, we discourage students from making “cold-call” door-to-door sales, we prefer using the opportunity to learn how to develop networks of support through extended family, co-workers and friends. At the same time, it is also stressed that fund raising should never be just making out a family check on the due date-students are encouraged to raise funds from outside of the SKHS music program.
South Kingstown Instrumental Music

Concert make-up Assignment

Unfortunately, illness and other uncontrollable issues create conflicts that result in missing a concert performance. Like your other classes, this portion of your grade (30%, like a major test in the other classes) must be made-up for you to receive credit for the work. This assignment provides an opportunity for you to demonstrate the musical preparation you have devoted toward the missed performance, the reflection about the importance of every individual’s contribution toward a team’s success, and a means for closure. Following district policy, the make-up must be completed and turned in on or before the due date as noted below (or agreed upon by director and student). No credit will be given after that deadline.

The assignment has two parts:

Part 1 (20 points)

Make an audiotape all of your parts for the pieces in the concert. Begin the tape by stating your name and identifying each piece as you begin it. You should do your best to replicate the tempo of each piece. You are encouraged to do “multiple drafts” of each piece (or sections of pieces), but make sure the recording is one continuous performance of each piece. You don’t need to count more than 2 measures rest. If there is an extended rest, just allow enough time to get ready to begin again and continue with the performance.

Part 2 (10 points)

Write an essay discussing what you have learned about the role of each individual, and how much each performer’s presence/absence can affect the success of an ensemble. The essay must be typed and no less than one full page of text.

Concert Make-up for the ____________ concert is due:

Friday, _________ by 3:30 p.m. No late submissions can be accepted.
South Kingstown High School Band/Orchestra/Jazz Ensemble

2014-2015 Performance Schedule

September:
4 – Thursday Habitat for Humanity reception (String Ensemble and Jazz Combo)

10 – Wednesday Mandatory Music Parents Meeting 7:00 p.m. Music Room

12 - Friday - 7:00pm -Home Football Game vrs. West Warwick HS - Marching Band (Report 5:30 CCMS)

19 - Friday - 7:00pm -Home Football Game vrs. Westerly - Marching Band (Report 5:30 CCMS)
28 - Sunday - 1:00pm - Firemen's Relief Parade - Marching Band (Report 12:00SKHS)

October:
3 - Friday - 7:00pm -Home Football Game vrs. Cumberland HS - Marching Band (Report 5:30 CCMS)
8 - Wednesday Deadline for All-State Audition Registration
10 - Friday - 7:00pm -Home Football Game vrs. Cranston West - Marching Band (Report 5:30 CCMS)
18 - Saturday – UMass Band Day, Gillette Stadium - Marching Band (Report 7:00 a.m. SKHS)

25 - Saturday – 2:30pm -Homecoming Football Game vrs. East Prov. - Marching Band (Report 1:00 CCMS)
November:
6 - Thursday - 7:00pm - Fall Concert All Instrumental Ensembles
11- Tuesday - 8:30am - Veterans Day Parade - Marching Band

14 - Friday - 7:00pm -Home Football Game vrs. Hendricken - Marching Band (Report 5:30 CCMS)

22 - Saturday - All-State Auditions Moses Brown School, Providence

(27- Thursday-10:00 a.m. North Kingstown vrs. SKHS football, at NK Marching Band-volunteers only)
December:
3 - Wednesday - 7:00pm - Jazz Concert - Jazz Ensemble & eSKape
10 - Wednesday - 7:00pm - Winter Concert - Bands, Orchestra & Chorus

17 - Wednesday - 7:00pm – Chamber Concert and/or Winter Concert snow date
January:

2&3 – Pit Orchestra Rehearsal 9:00-1:00 p.m. 6-8 – Pit Orchestra rehearsals 2:00-5:00 p.m.

12 In-School Field Trip Rehearsal, 15-18 Annual SKHS Musical Production

16&17 Southern New England Honor Band at URI (festival by audition)
21 – All State Jazz rehearsal BHS Jr. 5:30-8:00, Sr. 6:30-9:00

24 - RIMEA Sr. Jazz Festival URI (morning or afternoon, TBA)

22 - RIMEA Jazz Rehearsal 5:30-9:00 p.m. BHS (snow date 23rd)

31 - Saturday - Berklee High School Jazz Festival - Jazz Ensemble, Jazz Combo and eSKape

February:
4 - Wednesday - RIMEA Jr. & Senior BOC rehearsal 6:00-9:00 p.m. (snow date 6th)
6 – Wednesday – Sr. Division BOC Rehearsal (snow date 7th)

6-9 - Thursday -Sunday – Tentative dates for Annual Theatrical Musical Play Pit Orchestra
25 - Wednesday - Jr. & Sr. Division BOC Rehearsal 6:00-9:00 p.m. (snow date 27th)

March:
10-11 RIMEA All-State Guitar Ensemble rehearsals 6:00-8:30 p.m.

12 RIMEA All-State Guitar Performance 7:00

16-18 RIMEA All State Jazz Festival (rehearsals 1-7 at BHS, concert 3/20, 7:00 p.m. URI)

20-21 RIMEA All State BOC festival rehearsals 9:00-5:00 Moses Brown School, Providence
22 - Sunday - RIMEA All-State Concerts, Veterans Memorial Auditorium, Providence

26 – Thursday – Spring Concert All Instrumental Ensembles

30 – RIMEA Orchestra Festival hosted at SKHS morning (In School Field Trip)
April:
7 or 8 – Tuesday or Wednesday - RIMEA Band Festival - Symphonic Band, Vets HS, Warwick

9-12 Thursday-Sunday NAfME All Eastern Division Conference, RI Convention Center, Providence

May:
April 30-May 3 – Thursday-Sunday – Tentative Field Trip for Music Department to Williamsburg, VA
5 - Tuesday - Cinco de Mayo Mariachi Band

9 – Saturday – RIMEA Solo/Ensemble Festival RIC

14- Thursday – Night of the Arts Sting Ensemble, Jazz Combos, WW Quintet

25 - Monday - 9:00 am - Memorial Day Parade - Marching Band
27 - Wednesday - 7:00 pm - Pops Concert - Bands, Orchestra & Chorus
31- Saturday - Night of Jazz - Jazz Ensemble & eSKape location TBA
June:

3 Tuesday Spring Chamber Concert 7:00 p.m.

15 Monday- Graduation - Symphonic Band, Orchestra eSKape & Chorus

** ANY ADDITIONS OR CHANGES WILL BE MADE WITH AS MUCH NOTICE AS POSSIBLE.
.
Honors Music Course Request

Student ___

Teacher ___

Music Ensemble _______________ Assigned Pd. ____

Criteria for Honors Music Courses

1. Solo Auditions – Each student must prepare and perform required solo repertoire at RIMEA All State Auditions and/or the RIMEA Solo Ensemble Festival.
2. Solo/Ensemble Performances – Each student must perform as a soloist or a member of a small ensemble in a presentation other than the SKHS Winter, Spring or Pops Concerts. A Recital night at SKHS (12/18 and June 3), senior center/nursing home/church performances or private teacher’s studio recitals would be other good examples of appropriate performance opportunities.
3. Attendance of Supplementary Concerts – Each student must attend at least one supplementary concert per semester and write a concert review that is at least at the proficient level (SKHS Narrative Rubric) and have a program from the event attached. The approved essay is due no later than January 24th for first semester and June 1st for the second semester.
Student Signature/Date ___

Parent Signature/Date ______________________________

Teacher Signature/Date _____________________________

REQUEST DEADLINE: SEPTEMBER 12, 2014
It is important that all parents and students familiarize themselves with the contents of the SKHS MUSIC DEPARTMENT HANDBOOK so that all understand the schedules, expectations, and requirements of the program.

Please let Dr. Smith know that you have read the contents of this handbook by filling out and returning the following form by Friday, September 12, 2014.
Parents and students should always feel free to communicate with us for anything concerning their participation in this music program. For that reason, please make note of the following:

Office phone – Dr. Smith – 360-1029

Dr. Smith's E-mail –dsmith@skschools.net
-

PLEASE SIGN AND RETURN THIS SECTION NO LATER THAN SEPTEMBER 13
I have read and understand all of the schedules, expectations and requirements listed in the SKHS MUSIC DEPARTMENT HANDBOOK. Please print e-mail addresses clearly!
____________________________________Student’s e-mail__________________________

(Print student’s name)

___Date_______________________________

(Student’s Signature)

___Date_______________________________

(Parent’s Signature)

Parent’s e-mail__________________________

Vote: I would prefer Facebook for music department communications/announcements Y N
Other suggestions:

South Kingstown High School

Instrumental Music Department

Donald Smith, Director

Personal Goals Form 2014-2015
Please answer all of the questions that apply to you. Every student must submit one personal performance goal for the year.

Your personal goal is something that will remain confidential, but becomes a goal of mine to help you with through all of the music we will be studying this year. Some suggestions of typical goals would be: Be able to play higher/extend my range, Be able to play faster, play with a better tone quality, feel more comfortable reading music—especially rhythm, feel more comfortable reading music-especially key signatures, be able to play in tune better, I would like to get myself to practice more and/or better so that I could get better at my instrument, know more about the music we are playing and/or the composer, or whatever has been on your mind about music. Every goal is significantly improved when you add enough specifics to measure when you have succeeded: I would like to be able to play higher up to high “C”, etc.

Also, please indicate whether you are planning on auditioning for All-State and check off which of the Ethnic Wednesday ensembles you might be interested in trying.

NAME________________________ INSTRUMENT(S)__________________________

Private teacher (if you have had one)____________________ Years of study__________

___I plan on auditioning for All-State this year

___I would like to try a different instrument during the year ______________

Ethnic Wednesdays is a fun reading session after school every Wednesday (2:15-3:00) providing opportunities to explore music appropriate for that season. There will be no pressure to perform, just come and have fun trying any variety of musical styles:

___September, Klezmer band (starts next Wednesday 9/11) CL, Vln, Sax, Trombone, Piano, Flute

___October, German Polka Band, Clarinet, Sax, Trumpet, Trombone, Tuba, Snare Drum, Bass Drum and Cymbals, Piano/accordion

___Nov.-Dec. Holiday music Wide open instrumentation plus voice for caroling

___Jan-Feb, Chinese Luogo Percussion Ensemble: Gongs, Cymbals, Hand Drum, Halusi

___March, Irish dance ensemble: Violin, Flute, Harp, Bagpipes, Guitar, etc.

___April-May 5th Mariachi Band: Trumpet, Violin/Viola, Acoustic Guitar, Acoustic Bass

___May-June Blue Grass/Folk Music with Mr. Tabor and Mr. O’Malley: Acoustic Guitar, Bass, Accordion, Harmonica, Drum Set, etc.

***Something that I have always wanted to do better on my instrument that I would love to improve this year is:

2
5

