

Middle Tennessee Vocal Association

SAMPLE SIGHTREADING PACKET

for the 2007 Choral Festival

based on the Sightreading Standards passed by the MTVA Board, Fall 2006

Table of Contents

Instructions and Notes	p. 1
Elementary School Rhythmic Exercises	p. 2
Middle School Rhythmic Exercises	p. 3
High School Rhythmic Exercises	p. 4
Elementary School Melodic Exercises	p. 5
Middle School Melodic Exercises	p. 6
High School Melodic Exercises	p. 7
Middle School Multi-Part Exercises	p. 8 – 11
High School Multi-Part Exercises	p. 12 – 15

Instructions and Notes

When examining the Sightreading process at Choral Festival, it became obvious to the MTVA Board that the procedures in place work, creating an objective atmosphere that adequately assesses individual choir's sightsinging abilities. There has been frustration in years past, however, because directors were never certain of what types of sightreading objectives would be included on the packet. This concern has been shared by Sightsinging Adjudicators, as well. While MTVA always gave them sightsinging packets from past years, they were never sure how difficult or easy to make the examples. The MTVA Board sought to remedy this problem, making clear to those who write our packet and to the directors what is expected for each age level. In creating these Sightreading Guidelines, there is *no change in the procedure or expectations* from each choir. Rather, the Board only codified what has been happening for years. It was decided that a Sample Packet would be made available each year for perusal by directors and students.


By employing high-level adjudicators and choosing high-quality music, the choirs in Middle Tennessee continue to improve artistically each year. Similarly, by standardizing our Sightreading Guidelines, it is the hope of MTVA that our choirs will gain an increased proficiency in sightsinging as well, further serving the complete music education of our students and ensuring the future of our art.

For those directors who are new to the Choral Festival, please do not be hesitant about bringing your ensembles. It is an atmosphere conducive to learning: the venue is beautiful and a fine place to sing, the adjudicators' comments are meant to serve the choir rather than admonish the director's interpretation, and the Festival is completely non-competitive. The sightreading portion is designed to give the adjudicator an objective way of assessing each choir's abilities. Here are a few notes regarding the procedure for sightreading:

- Each choir is required to sightread.
- The director chooses the voicing of the multi-part piece. However, this is the extent of the director's responsibilities. The adjudicator will lead the choir in each example. The director should not sing along or assist the choir in any way. This includes hand motion, silent mouth movements, etc.
- Each choir can use its own system of reading (neutral syllable, numbers, solfege, etc.).
- Any choir can request to sightread for comments only. This request must be in writing, submitted to the MTVA Board at least a month prior to Festival. This exemption precludes eligibility for the State Festival.

Of course, it would be wise to familiarize yourself with the MTVA Handbook for detailed guidelines regarding Choral Festival. Should you have any questions, please feel free to contact me and I will do my best to answer them. I stand by the educational values of our Festival. My hope is that it will continue to thrive and enhance the choral experience of every choir in Middle Tennessee.

Enthusiastically,


Brian T. Russell
Choral Festival Chair
briantrussell@msn.com

Elementary School Rhythmic Exercises


Middle School Rhythmic Exercises


High School Rhythmic Exercises


Elementary School Melodic Exercises


High School Melodic Exercises


Middle School Multi-Part Exercises

Two-Part Treble (SA)

The first system of the Two-Part Treble exercise consists of two staves. Both staves are in the treble clef and 2/4 time. The top staff begins with a quarter rest, followed by a sequence of quarter notes: G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The bottom staff begins with a quarter rest, followed by a sequence of quarter notes: C4, D4, E4, F4, G4, A4, B4, C5, B4, A4, G4.

The second system of the Two-Part Treble exercise consists of two staves. Both staves are in the treble clef and 2/4 time. The top staff begins with a quarter rest, followed by a sequence of quarter notes: G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The bottom staff begins with a quarter rest, followed by a sequence of quarter notes: C4, D4, E4, F4, G4, A4, B4, C5, B4, A4, G4.

Three-Part Treble (SSA/SSC)

The first system of the Three-Part Treble exercise consists of three staves. All staves are in the treble clef and 2/4 time. The top staff begins with a quarter rest, followed by a sequence of quarter notes: G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The middle staff begins with a quarter rest, followed by a sequence of quarter notes: C4, D4, E4, F4, G4, A4, B4, C5, B4, A4, G4. The bottom staff begins with a quarter rest, followed by a sequence of quarter notes: C4, D4, E4, F4, G4, A4, B4, C5, B4, A4, G4.

The second system of the Three-Part Treble exercise consists of three staves. All staves are in the treble clef and 2/4 time. The top staff begins with a quarter rest, followed by a sequence of quarter notes: G4, A4, B4, C5, B4, A4, G4, F4, E4, D4, C4. The middle staff begins with a quarter rest, followed by a sequence of quarter notes: C4, D4, E4, F4, G4, A4, B4, C5, B4, A4, G4. The bottom staff begins with a quarter rest, followed by a sequence of quarter notes: C4, D4, E4, F4, G4, A4, B4, C5, B4, A4, G4.

Middle School Multi-Part Exercises (continued)

Three-Part Mixed (SAT – Males can read either the third or fourth line)

The first system of the musical score consists of four staves. The top three staves are in treble clef, and the bottom staff is in bass clef. All staves are in the key of D major (one sharp) and 4/4 time. The music is a three-part setting of a simple melody. The first staff (SAT) starts with a quarter rest, followed by a sequence of eighth notes: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. The second staff (SAT) starts with a quarter rest, followed by a sequence of eighth notes: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. The third staff (SAT) starts with a quarter rest, followed by a sequence of eighth notes: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. The fourth staff (Bass) starts with a quarter rest, followed by a sequence of eighth notes: D3, E3, F3, G3, A3, B3, C4, B3, A3, G3, F3, E3, D3.

The second system of the musical score consists of four staves, identical in notation to the first system. The top three staves are in treble clef, and the bottom staff is in bass clef. All staves are in the key of D major (one sharp) and 4/4 time. The music is a three-part setting of a simple melody. The first staff (SAT) starts with a quarter rest, followed by a sequence of eighth notes: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. The second staff (SAT) starts with a quarter rest, followed by a sequence of eighth notes: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. The third staff (SAT) starts with a quarter rest, followed by a sequence of eighth notes: D4, E4, F4, G4, A4, B4, C5, B4, A4, G4, F4, E4, D4. The fourth staff (Bass) starts with a quarter rest, followed by a sequence of eighth notes: D3, E3, F3, G3, A3, B3, C4, B3, A3, G3, F3, E3, D3.

Middle School Multi-Part Exercises (continued)

Three-Part Mixed (SAB)

The first system of the Three-Part Mixed (SAB) exercise consists of three staves. The top staff is in treble clef, the middle staff is in treble clef, and the bottom staff is in bass clef. The key signature has one flat (B-flat), and the time signature is 4/4. The music features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests.

The second system of the Three-Part Mixed (SAB) exercise consists of three staves. The top staff is in treble clef, the middle staff is in treble clef, and the bottom staff is in bass clef. The key signature has one flat (B-flat), and the time signature is 4/4. The music continues with similar rhythmic patterns as the first system.

Four-Part Mixed (SATB)

The Four-Part Mixed (SATB) exercise consists of four staves. The top three staves are in treble clef, and the bottom staff is in bass clef. The key signature has one sharp (F#), and the time signature is 4/4. The music features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests.

Middle School Multi-Part Exercises (continued)

The image displays four staves of musical notation for a multi-part exercise. The music is written in G major, indicated by a single sharp (F#) on the key signature. The first three staves are in treble clef, and the fourth staff is in bass clef. The notation consists of eighth and quarter notes, with a central measure in each staff containing a whole rest. The exercise is contained within a large square frame on the left side of the page.

High School Multi-Part Exercises

Two-Part Treble (SA)

The first system of the Two-Part Treble exercise consists of two staves. The key signature is one sharp (F#) and the time signature is 3/4. The upper staff (Soprano) begins with a half note G4, followed by quarter notes A4, B4, and C5. The lower staff (Alto) begins with a quarter note G3, followed by quarter notes A3, B3, and C4. The exercise continues with various rhythmic patterns and intervals across 8 measures.

The second system of the Two-Part Treble exercise continues from the first system. It features more complex rhythmic patterns, including dotted notes and eighth notes. The upper staff (Soprano) and lower staff (Alto) maintain their respective parts, concluding the exercise with a final whole note chord in the 8th measure.

Three-Part Treble (SSA)

The Three-Part Treble exercise is written for three staves in B-flat major (two flats) and 4/4 time. The top staff (Soprano) features a melody with quarter and eighth notes. The middle staff (Soprano) provides a harmonic accompaniment with eighth and sixteenth notes. The bottom staff (Alto) features a rhythmic accompaniment with eighth and sixteenth notes. The exercise spans 16 measures and concludes with a final whole note chord.

High School Multi-Part Exercises (continued)

Three staves of musical notation in 3/4 time, key of B-flat major. The first staff features a melody with eighth and quarter notes. The second staff has a more active melody with many eighth notes. The third staff provides a steady accompaniment with eighth notes.

Two-Part Male (TB)

First system of two-part male vocal exercise in 3/4 time, key of D major. The top staff is for Tenor and the bottom for Bass. Both parts use a simple harmonic structure with quarter and half notes.

Second system of two-part male vocal exercise in 3/4 time, key of D major. The top staff is for Tenor and the bottom for Bass. The melody continues with simple harmonic intervals.

High School Multi-Part Exercises (continued)

Three-Part Male (TTB – Men singing the middle part can read either the 2nd or 3rd line)

The first system of the musical score consists of four staves. The top two staves are in treble clef, and the bottom two are in bass clef. The key signature is three sharps (F#, C#, G#) and the time signature is 4/4. The music is written in a style suitable for men's voices, with a mix of quarter, eighth, and half notes. The first staff has a soprano line, the second a middle line, and the third and fourth have bass lines. The piece concludes with a double bar line.

The second system of the musical score consists of four staves, continuing the exercise from the first system. It maintains the same key signature of three sharps and 4/4 time signature. The musical notation continues with similar rhythmic patterns and voice part assignments. The system ends with a double bar line.

High School Multi-Part Exercises (continued)

Three-Part Mixed (SAB – See example on p. 10)

Four-Part Mixed (SATB)

A musical score for a four-part mixed SATB exercise. It consists of four staves: Soprano (S), Alto (A), Bass (B), and Tenor (T). The key signature is two flats (B-flat and E-flat), and the time signature is 4/4. The music is written in a single system with a brace on the left. The Soprano part features a melodic line with eighth and quarter notes. The Alto part has a similar melodic line. The Bass part provides a harmonic foundation with a steady eighth-note accompaniment. The Tenor part has a melodic line similar to the Soprano. The piece concludes with a final chord.

A second musical score for a four-part mixed SATB exercise, following the same format as the first. It consists of four staves: Soprano (S), Alto (A), Bass (B), and Tenor (T). The key signature is two flats (B-flat and E-flat), and the time signature is 4/4. The music is written in a single system with a brace on the left. The Soprano part features a melodic line with eighth and quarter notes. The Alto part has a similar melodic line. The Bass part provides a harmonic foundation with a steady eighth-note accompaniment. The Tenor part has a melodic line similar to the Soprano. The piece concludes with a final chord.