 SEQ CHAPTER \h \r 1[image: image1.jpg]Pennsylvania Music
Educators Association

PMEA District 1 Elementary Fests

STUDENT APPLICATION FORM
to be submitted with Director’s Information Form for
PMEA District 1 Elementary Band/Sing/String Fests

CHECK ONE:

 FORMCHECKBOX
 Elementary Sing

 FORMCHECKBOX
 Elementary Band Allegheny

 FORMCHECKBOX
 Elementary Band Washington
 FORMCHECKBOX
 Elementary Strings

 FORMCHECKBOX
 Elementary Band Fayette/Greene

 FORMCHECKBOX
 Elementary Band Westmoreland
	Fest Location
	     
	Fest Date
	      

	Student’s Name (print neatly)
	      
	Grade
	  
	Age
	     

	 FORMCHECKBOX
 Boy FORMCHECKBOX
 Girl
Height (inches)
	     
	
	
	Voice Part/Instrument
	     

	Parent/Guardian’s Name
	      

	Street Address
	      

	City/State
	      
	Zip Code
	     
	Home Phone
	     

	Teacher’s Name
	      
	School District
	      

	School Building
	      
	Today’s Date
	      

Please read and sign PMEA District 1 Fest Policies on reverse side before submitting!

	Student Recommendation (to be completed by teacher)

	Level of Student Achievement (please check)
	Superior
	Very Good
	Good
	Fair
	Poor
	Comments

	ATTENTION SPAN
	     
	     
	     
	     
	     
	     

	GENERAL BEHAVIOR
	     
	     
	     
	     
	     
	     

	MUSICAL APTITUDE
	     
	     
	     
	     
	     
	     

	MUSICAL KNOWLEDGE
	     
	     
	     
	     
	     
	     

	MUSICIANSHIP
	     
	     
	     
	     
	     
	     

	TONE QUALITY
	     
	     
	     
	     
	     
	     

	RHYTHM
	     
	     
	     
	     
	     
	     

	PITCH DISCRIMINATION
	     
	     
	     
	     
	     
	     

	MUSIC READING SKILLS
	     
	     
	     
	     
	     
	     

	Additional Remarks Helpful to Selection Committee:

      

PMEA District 1 Fest Policies
revised by the PMEA District 1 Executive Board, August 2008

I.
Directors are reminded that they are only guaranteed one student participant in District One Fests (as long as they are currently a PMEA member in good standing, follow the fest regulations and submit their applications and registration fees within the host’s deadlines). No guarantee can be made to the number or ranking of students accepted or parts that are selected. Directors are encouraged to submit many student applications and a variety of instrumental/vocal types.

II.
The sponsoring director is required to accompany students attending PMEA elementary and middle school fest events. In the case of an emergency or other exceptional circumstance, the sponsoring director will contact the District P/D Chair for permission to send a substitute. This substitute must be a PMEA member.

III.
Students must participate in the COMPLETE fest program—all meetings, musical rehearsals, performances, auditions, social activities, meals, etc.—commencing with registration and concluding with the final concert, only allowing for the following exceptions: 1) illness (must have doctor’s excuse), 2) death-in-the-family, 3) pre-approved “once-in-a-lifetime” events for a maximum of four hours. The student’s parent or director must in person notify the host the moment the student leaves any activity of the fest. Any absence must be excused in advance by the PMEA District President. Students must perform all musical compositions selected for the concert. State and local PMEA policy dictates that, in order for a student to be excused from any part of the fest due to illness, the absence “... must be verified in writing by a physician within five days of the fest.”

IV.
Students are advised that absolutely NO SMOKING or ALCOHOLIC BEVERAGES will be permitted during the fest. Possession of any contraband substance, smoking in the building or on school grounds, tardiness or unexcused absence from any activity of the music fest, displays of disrespect, uncooperative attitude, NOT knowing the music, or any other behavior which may be detrimental to the success of the fest or safety of the students, staff or PMEA members, will be cause for immediate dismissal at any time. Students who are sent home for any disciplinary infraction of a PMEA policy or host school rule will become ineligible to participate in future PMEA fests for the remainder of the school year.

V.
Students who apply for any District, Region or All-State PMEA Festivals or Fests must provide their own personal medical insurance (e.g. Blue Cross, school plan, or other carrier) and instrument (loss or accidental damage) insurance.

VI.
It is illegal to record (audio or video) PMEA-sponsored concerts!

We, the undersigned (below), have read and agree to abide by all of the above PMEA District 1 policies. The Parent/Guardian grants permission for their son or daughter to participate in PMEA District, Region or State events and will not hold PMEA or its members responsible for any unforeseen accident, illness or loss of property during or in transit to/from these events. The School Principal certifies that the student applicant is academically eligible to participate in a fest and is of good character. The Director certifies that the above student is a member in good standing in the school’s music program.

__

Director’s Signature and Date

Principal’s Signature and Date

__

Student Applicant’s Signature and Date

Parent/Guardian’s Signature and Date
rev. 9/16

