Judge:

Room:

NDHSAA OFFICIAL MUSIC ADJUDICATION FORM

PERCUSSION SOLO & ENSEMBLE (developed by the ND National Band Association) - CLASS A

Time: Name: School: Selection: Composer:	Event		RATING: Adjudicator, ch STATE STAR = Sta REGIONAL STAR I = Excellent Perform II = Good Performan III = Fair Performan	ate Superior Performance = Superior Performance nance nace
Approved June 2017			Signature of Adjudicator	
	4	3	2	1
TECHNIQUE	Polished performance	Technical facility, posture and hand position generally good	Technical facility is inconsistent	Technical facility not adequate for this selection
	Correct posture; excellent control of sticking, hand position evident on all parts	Inconsistencies in some difficult passages	Improper hand position and posture hampers performance	Dexterity, posture and hand position problems obvious
	Grip and stroke are technically correct	Grip and stroke mostly correct	Grip and stroke inconsistent and create problems	Incorrect grip and stroke create
	Rudiments technically correct	Most rudiments performed correctly	Rudiments are inconsistent	significant problems
TONE	Excellent tone production in all dynamic	Good tone production in most dynamic	Tone production is inconsistent in	Limited application of correct rudiments Poor tone production throughout dynamic
- TONE	levels and throughout range	levels and most of the range	dynamic levels and range	levels and range
	Stick/mallet choice is outstanding for dynamics and range	Stick/mallet choice is appropriate for dynamics and range most of the time	Stick/mallet choices create problems for proper tone production	Improper stick/mallet choices create significant problems for proper tone production
	All instruments are tuned to produce excellent characteristic tone	Flaws in the tuning or tone of some of the instruments	Improper tone on instrument(s)	Tuning and tone production ignored or absent
ACCURACY	Pulse is controlled and consistent throughout	Pulse is controlled and consistent most of the time	Pulse is inconsistent some of the time	Pulse inconsistent
	Tempo and metronome markings are	Tempo markings are observed, but not	Tempo markings are not accurately executed	Tempos are not appropriate or consistent
	accurately demonstrated	always accurate	Some rhythmic patterns, rolls, notes and	Numerous inaccurate pitches, rhythms or rolls
	Precision consistent at all times	Lapses infrequent/corrected quickly	pitches lack precision in performance	Problems occur in most difficult passages
)	All notes, pitches, rolls, rhythms and articulations are performed accurately	Most rhythms correct	Problems occur in many difficult passages	Troblems occur in most unicuit passages
	articulations are performed accurately	Problems occur in some difficult passages		
INTERPRETATION	Very musical, sensitive and expressive performance	Interpretation is usually appropriate for selection	Style becomes rigid and mechanical at times	Mechanical and non-musical interpretation
	Correct phrasing, style and nuance are obvious at all times	Use of expression is good most of the time but lacks nuance	Expression is inconsistent	Performance lacks expressive quality
	Player(s) demonstrate understanding and	Style is usually consistent, but artistry is	Phrasing and style not consistent	Performance is hindered because of placement and use of performers /
	communicate effectively	lacking	Placement of performers / instruments not conducive to musical performance	instruments
	Placement and use of performers/instruments enhanced performance	Placement of performers/ instruments appropriate for musical performance	, , , , , , , , , , , , , , , , , , , ,	
DYNAMICS/BALANCE	Excellent dynamic range and contrast	Good dynamic range exhibited	Dynamic range narrow with little contrast	Lack of attention to dynamics
	Written dynamics reflected in playing at all times	Written dynamics reflected in playing most of the time	Written dynamics not followed consistently	Little attention to ensemble balance
	Excellent ensemble balance and blend at all times	Good balance and blend most of the time	Some sections dominate at times	
OTHER FACTORS	Outstanding literature for age and training	Above average literature for age and	Average literature for age and training	Below average or unacceptable literature
	Professional approach	training	Approach lacks polish and	Lacking appropriate approach to formal
	Appropriate attire	Inconsistencies in attire and/or formal approach	professionalism	performance setting
	Score provided with numbered measures for the adjudicator	Score not properly prepared for adjudicator		Individuals detract from performance