

Bluebonnet MTA

2016 – 2017

STUDENT AFFILIATE ACTIVITIES

Student Affiliate

	Chairman:		Lillian Simmons
					512-246-2597

	Co-Chairman:	Mary Adams
					Cell: 512-567-0685

	Treasurer: Martha Vallee
	 	Cell: 512-247-8684

About Student Affiliate (S.A.)

Student Affiliate is a program of the Texas Music Teachers Association. It was created to provide for the student a wider musical experience than is usually afforded in private lesson. S.A. provides recognition for achievement in various phases of music education and activities.

All awards of S.A. are funded through the Texas Music Teachers Educational Foundation.

Student Affiliate Activities

Ensembles
Chairman: Martha Marks
cell: 214-926-2091

Theory
Theory Chairman: Mary Adams
cell: 512-567-0685

S. A. Membership and Dues

ELIGIBILITY

· A student in grades 1-Post 12 may participate in S.A. activities if the student is studying with a teacher who is a member of MTNA, TMTA, and Bluebonnet MTA.

· Membership of both teachers and Student Affiliates must be in good standing with dues paid.

CLASSIFICATIONS

· TMTA-SA Grades 1-12: A student who is in the school grades 1-12 and studying with a TMTA member.

· TMTA-SA Post-12: A high school graduate, high school graduate equivalent, or collegiate student.

S. A. Enrollment

ENROLLMENT PERIODS

· Students must be enrolled in S.A. before they are enrolled in any S.A. activity. A $20.00 processing fee per student will be assessed to the teacher in addition to the enrollment fee if a student participates in an event prior to S.A. enrollment.

· S.A. Dues:

· $15.00 Per student for S.A. 2016-2017
· Regular Fall enrollment period ends September 15.
· Late enrollment begins September 16. Teachers must pay a penalty of $2 per student, in addition to regular student fees of $15.
· Spring Enrollment period ends Feb. 2
· Last day to enroll in SA for students who take fall theory test Oct 1
· Last day to enroll in SA for students who take spring theory test Jan 1

[bookmark: yui_3_16_0_ym19_1_1471275116185_128338]ENROLLMENT PROCEDURES

 The new SA registration web page is now on line at http://www.tmta.org
[bookmark: yui_3_16_0_ym19_1_1471275116185_154751]In the new enrollment procedure:
[bookmark: yui_3_16_0_ym19_1_1471275116185_154749]Teachers will need to send a list of their students' names to their local SA Chair Lillian Simmons.
[bookmark: yui_3_16_0_ym19_1_1471275116185_154760]Teachers will need to send their SA payments and a copy of their student list to their local Treasurer Martha Vallee.
[bookmark: yui_3_16_0_ym19_1_1471275116185_154758]Teachers will need to register their students on line at http://www.tmta.org
[bookmark: yui_3_16_0_ym19_1_1471275116185_154974]About your new transfer students transferring from another Texas teacher: Teachers will need to send all their new transfer student registration information to their local SA chair. The local SA chair will need to enter the information on line. Teachers may use the old SA registration form in the yearbook at
[bookmark: yui_3_16_0_ym19_1_1471275116185_154805][bookmark: yui_3_16_0_ym19_1_1471275116185_154978]http://bluebonnetmta.org/yearbook.html and email it to their local SA Chair. Send payments to the local treasurer.
About your students that have quit your studio: Send list of students to be deleted from your studio to your local SA Chair Lillian Simmons.
SA Enrollment instructions can be found at
http://www.tmta.org/teachers/certification/sa-instructions-for-chairs-and-teachers/

Briefly stated:

To update your profile:
Go to http://www.tmta.org
Click on Sign In
Enter your login and password
Click on Sign In
Scroll to bottom of page
You may update your profile
Click on Save

To enroll students:
Go to http://www.tmta.org
Click on Sign In
Enter your login and password
Click on Sign In
Your list of students appears
To update your student information:
Click on Edit
Edit student information
Click on Save
To add a new student:
Click on Add Student
Enter student information
Click on Save

To return to enrollment page:
Click on My Account

Revised August 18, 2016
 (
50
)

50

 (
49
)

49
49

FALL and spring THEORY TESTS

Location:		Texas State University
				1555 University Blvd.
				Round Rock, TX 78665-8017
				Phone: 512.716.4001
There are no parking fees on Saturdays.

Chairperson
 Spring Theory Chair: Mary Adams
DATES
Fall Test: -Saturday, Nov. 5, 2016
Spring Test Saturday , Feb 4, 2017
DEADLINES
Fall Test Deadline:	Tuesday, October 4
Spring Test Deadline: Tuesday, Jan. 3, 2017
FEES
$15.00	Per Student
Purpose:
The purpose of the Theory Test is to evaluate Student Affiliate members’ musical knowledge of and the ability to apply theory.

Eligibility:
. 1.	Students must be current Student Affiliate Members.
.
2. Students must be registered for the current Theory Test.

3. Fees
Teachers who are members of Bluebonnet MTA pay the regular $15 fee for the theory test.
Teachers who are not members of Bluebonnet MTA and register students for the theory test at Bluebonnet MTA must pay a nonmember fee of $10 per student in addition to the theory test fee.
	
Monitoring Requirements:
· All teachers entering students in the theory test are required to monitor for the test. For emergency situations, substitutes are permitted. Arrangements for a substitute, is the teacher’s responsibility. Substitutes must be members of Bluebonnet MTA.
Teacher Requirements:
· Print and complete one Registration Form with the names of all students participating in the Theory Test. List all students in alphabetical order, last name first by grade level.
· Make a copy of the Registration Form for your records.
· Mail the completed Registration Form, and a check for the amount due by the deadline.
· Make the check payable to Bluebonnet MTA.
· Include the number of students on the check.
· Mail entry packet to:
Mail Registration form to theory chairman Mary Adams
Mail Check and copy of registration form to Treasurer Martha Vallee.
Payment must be received by the treasurer by the registration deadline date.
Testing Information:

Students - testing for the first time.
· Students in grade 1 must take the test for grade 1.
· Students in grades 2 -5 may take the test one grade below their grade level.
· New students in grades 6-12 may take the test for grade 4 or higher.
· For students beginning piano while in school grade 4, the lowest level of theory test allowed is level 2

Students - that have tested before.
· Students in grades 2-12 who took the test last year, must take the next grade level test.
· Students in grades 2-12 who did not take the test last year, but have taken it in the past, must contact the state committee for confirmation on the next testing level.

Re-grading
· Re-grading is permitted in cases where the grade could affect the type of medal the student would receive.
· Check your students test for grading errors or test misprints.
· Deadlines for each testing period is in the Handbook or Yearbook.

Medals
· Students that test on their school grade level, scoring 90-101 will receive a medal.

Dismissal
· All students are required to remain in the testing room for a minimum of 45 minutes, and will be released only to their parents.

Detailed information about the Theory Test can be found in the TMTA 2016-2017 Handbook .
Revised August 25, 2016
· [bookmark: __DdeLink__1128_1881213440]How to Get the Theory Practice Tests

 (
43
)
· To get the practice theory tests,

· Go to:
· https://www.tmta.org/
·
· At the top right: Click on Sign In

· The log in screen appears.

·
In the boxes,

· Enter your login and password.

· Click on Sign In.

· Your dashboard screen appears.
In the link bar at the upper part of the screen,
get your cursor on the Student Activities link.

· A drop down menu appears.
In the drop down menu,
click on Student Affiliate Activities,

· and then on the list of links on the left,

· click on Theory.

· Scroll down to Study Materials,

· Under Study Materials click on Practice tests.

· Click on the test you want and print it.

· To leave this screen, put cursor on the browser tab at the top of the Screen (Practice Tests)

· A drop down menu appears;

· in the drop down menu, click on Close Tab.

· To get back to a previous screen,

· use the browser back arrow at the top of the screen.

· To close this website,

· at the top right of the screen, click on Sign Out.

Parent/Student Hand Out - Theory Test Information
Parent Information:
This is the Texas Music Teachers Association's Theory Test. The purpose of the Theory Test is to evaluate Student Affiliate members’ musical knowledge of and the ability to apply theory.
The Theory Test is offered through Bluebonnet MTA in the Fall and in the Spring. The Fall exam and the Spring exam will both be given at Texas State University , 1555 University Blvd. Round Rock, Tx.
There is no parking fee required on Saturdays.
The completed tests are mailed to the TMTA Theory Committee for grading, then mailed back to the local association.
*Only students registered in Bluebonnet MTA-Student Affiliate, are eligible to take the theory test.
Students are required to remain in the testing room for the full 2 hours and will be released only to their parents.
Make sure that your child goes to the restroom before entering the testing area.
Student Information:
1. Arrive 15 minutes before your test time to sign in.
2. Bring 2x sharp pencils and an eraser.
3. (Do not take anything else in the testing room with you.)
4. Scratch paper will be given with the test.
5. Check in at the information desk.
6. Confirm the correct spelling of your name, as your teacher has registered you.
7. Confirm your current grade level, and the correct test level.
Awards:
Students that test on their school grade level, scoring 90-101 will be awarded a medal. These medals are given out at the end of the school year.
Gold Medal:		98-101
Silver Medal:		94-97
Bronze Medal:	90-93
THEORY TEST MONITOR DUTIES
· Arrive 30 minutes prior to testing so you can locate your room, arrange the chairs so that no one is able to see the keyboard, erase the blackboards and be ready to meet the students at the door 15 min. prior to testing.

· As the children enter, make certain that no one brings in anything other than pencils and eraser. They are not allowed to bring their own scratch paper. Scratch paper is not automatically given to grades 1,2,or 3. However, you must offer & give it to any children who request it.

· Time limits: Grades 1-8 2 hours including ear training
 Grades 9-12 3 hours including ear training

· The only people allowed in the test room are the theory chairman, monitors, and students.

· Announce the test level and take roll. Only students listed on the roll will be allowed to take the test.

· There are no exceptions. If a student is present whose name is not on the list, it is possible that the student has been enrolled to take the test on a lower grade level, or the child could be lost. Instruct the student to put their actual grade level in school on the test, though they might be testing at (a) lower grades(s).Check at the desk if any inconsistencies are evident-do not assume the problem will be solved later.

· Hand out the test and scratch paper. It is not necessary to take up scratch paper when students are finished with their test.

· Before the test begins, students must write the following information:
1. Print name on each page
2. School grade, not testing level. (2 points will be subtracted if this is omitted.)
3. Place the BMTA ID code "BLB"
4. Students registered in SA at another association, must use that other association's ID code.
It is very helpful to the children if this information is put on the board.

· Monitors must read the questions aloud to grades 1-2. Many children are capable of reading on their own, but you may decide to keep the group together. One teacher should do the reading, while others circulate and make sure children are on the correct question. Don't rush them!

· Students may raise hands to ask questions. It is allowable to clarify the question, but not to assist with the answer. Monitor should answer the student's question aloud so that other students taking the same grade level test may receive equal benefit of the answer as the student asking the question.
· Do the ear training as indicated in your packet. DO NOT PLAY THE EXAMPLE TOO FAST!

· Circulate & observe the room during the test. Remind students to keep their eyes on their work and to use scratch paper to cover their answers.

· Make sure the younger children are on the correct question.

· Students should not be unnecessarily rushed. If it is time for the next test to begin, and someone is not finished, one of the monitors should accompany tht student to a practice room so they can finish the test. They must be given the full time.

· Remind children to double check their answers BEFORE they turn in the test. If you notice any unanswered questions or anything wrong, remind them again to double check their work and be certain they've answered all the questions. DOUBLE CHECK TO SEE THAT NAMES ARE WRITTEN ON ALL REQUIRED PAGES.

· As students finish the tests, alphabetize them. Do not allow anyone to leave the test room with a test in hand!!!!!

· Check again to make sure that the student's name, school grade, and ID code BLB are on the test.

· Turn in all tests, ear training keys and the checked roll to the information desk.

Ensemble Info.
Definition: A group of students having fun playing different parts of a song at the same time like a duet, but with many more students.

There are going to be practices in May and June. These must be mandatory practices or the ensemble won't go together properly. I'll try to work around your schedule. The practices will probably be on Sat afternoon or Sunday afternoon.

Please read the attached sheet about ensembles. The ensemble is not a judged festival. It's an honor to be asked to play for the Texas Music Teachers Convention and all the Texas piano teachers!
The requirement to play in the ensemble is to pass the theory test and to be a hard worker.
When and Where: Mid June
TMTA State Convention,
*Registration available online at TMTA.org

Rehearsals will be in the Hotel and are mandatory.

Dress: we need to plan our costumes.

 (
49
)
Ensembles
BMTA entry deadline:	 February 1st
TMTA Convention: 	TMTA State Convention,
*Registration available online at TMTA.org
Chairman
 Martha Marks
cell: 214-926-2091
Home: 512-778-5033
FEES
FEES: $20.00
About Ensembles
This is a TMTA program, which gives the beginner, intermediate and advanced piano student, a unique opportunity to perform in ensemble, perform in a large venue, and advance their own personal performance art.
Students participating in the TMTA Ensembles will play duets in groups of 6 or more participants. They will perform for our local association, and at the TMTA State Contention.
Participation in this activity requires each student to commit to traveling to the state convention for the final rehearsal and performance. In most cases the Dress Rehearsal is the day before the Performance.
On the day of the Dress Rehearsal your student is required to attend the following:
· Dress Rehearsal
· Group Pictures
· Group Practice
· Extra Lab Time if needed
General Information:
1. Students participating in this event are required to attend the state convention.
2. A student may enter only one ensemble group.
3. Memorization is required. Students must have the song completely memorized and pass a memory test before they are allowed to be in the ensemble.
4. Students are required to attend a minimum of 4 local rehearsals, and the dress rehearsal at the convention prior to the performance.
5. Measurements for the costumes will be taken at the first rehearsal.
Eligibility:
1. All students in grades 1-12 must have passed an appropriate state-graded
Theory test. They may take the test in the fall or spring.
Teacher Requirements:
· Print and complete one Registration Form with the names of all students participating in this event. List all students in alphabetical order, last name first.
· Make a copy of the Registration Form for your records.
· Mail the completed Registration Form and a check for the amount due by the deadline January 18th.
· Make the check payable to Bluebonnet MTA.
· Include the number of students on the check.
· Mail entry packet to Martha Marks.

[image: A description...]"HYMN" FESTIVAL
EVENT DATE: Saturday, January 14, 2017
 Steinway Piano Gallery
12980 Research Blvd.
Austin, TX 78750
 http://www.steinwayofaustin.com/locations
DEADLINE FOR REGISTRATION: Tuesday, December 13, 2016
CHAIRPERSON, JUDGE
Chairperson: Martha Vallee

ENTRY FEES

$ 20.00 per student (BMTA Members)
$25.00 per student (Non-BMTA Members)

Teacher Requirements:
Print one Registration Form. Print one Critique sheet per student.

Complete the Registration Form with the names of all students participating in the festival. List all students in alphabetical order, last name first.

Complete one Critique Sheet per student. List the piece and composer, the length of study, age of student, and approximate minutes needed, including musicianship.

To complete critique sheet in your computer: First, Save critique sheet in your word processing format.
Insert your information. Underline your information. You may use a large font for student's name. Please do not let the judge's signature spill onto the next page. Delete blank lines if you need to.

Make a copy of the Registration Form for your records.

Mail the completed Registration Form, all Critique Sheets to Chair Martha Vallee by the deadline or bring to that month's meeting.

Make check payable to Bluebonnet MTA.
 2. Include the number of students on the check.

3. Mail to: Martha Vallee, Treasurer

 (
29
)
 BLUEBONNET MTA FESTIVALS

Hymn Festival
Chair: Martha Vallee

About Bluebonnet MTA Festivals
The chairperson will set a deadline and honor the deadline.
· The festivals of Bluebonnet MTA are Non-Student Affiliate Activities.
· A festival is a non-competitive audition in which students perform music for a judge. Students receive a certificate of participation, a critique sheet and a ribbon.
Eligibility
· Participation is open to the students of teachers in Williamson County and surrounding area.
· Students must have studied with their current teacher for 3 or more months before entering a festival.
· Teachers must provide a copy of the Student Information sheet to each student.
· Students need to be available all day. Send information to your parents and students that they need to be available all day. Everyone can request AM or PM realizing that AGAIN—they must be available all day. Some exceptions may be allowed: If there is a special circumstance, it must be submitted BEFORE or ON the Deadline.
· Each teacher must fill out forms according to the format. As you are filling out the forms it is Very important that you type or print clearly Last Name (1st) and then First Name, number of minutes.
	
Ratings
· Students will receive a rating of Very Good, Excellent or Superior. Within these ratings plus (+) or minus (-) are given as well.
· Teachers may also enter students in a festival just for the experience without the pressure of a rating. These students will receive the certificate of participation and the critique sheet without a ribbon or rating.

Repertoire
· Entrants must play or sing 2 hymns., 2 hymn arrangements or one of each.
· Music must be religious in nature. Titles found in a standard hymnal are a good guideline. Christmas hymns may be chosen. Christmas Carols are allowed, but non-religious Christmas songs, such as Jingle Bells, Deck the Halls, or Rudolph the Red-nose Reindeer, are not accepted.
· Entries containing non-religious songs will be returned to the teacher.
· Arrangements are allowed.
· The music does not have to be memorized.
· Teachers may not accompany theior own students who are vocalist or instrumentalist. An adult (may be a parent) or a student may accompany vocalists or instrumentalists.
At the Festival
· Students must play or sing from original copies of the music.
· If possible, provide a second original copy for the judge.
· Number the measures for each line of the music.
· At the Hymn Festival students may use a photocopied page to avoid page turns.
· The original musoc must be on the music standalong with the copied page.
· From the MTNA website: “Copying a single page to alleviate a difficult page turn can be justified, but copying the entire work is copyright infringement.”
Monitor
· If you (as a teacher) walk in and pick up the festival judge's comment sheet First! Deliver it to the teacher in charge of writing down the scores—first!!!! If a student is waiting—for you (their teacher) to share the comments and scores/ratings, help them to know ahead of time....that if you are in a hurry—you might just want to leave—or you can wait. Once the teacher in charge of scores has completed her master score/rating list—then you are allowed to take the sheet.
· No points will be given for Hymn Festival.
· Entrants will receive a Hymn Festival ribbon.
Instruments
· Pianists, vocalists and instrumentalists may enter these festivals.
· Teachers may not accompany their own students where accompanist is needed.
Winners’ Recital
· Students with Superior or higher are eligible to perform in the Winners’ Recital.

 (
49
)

image2.jpeg

