Here are some last minute tips for success at Solo and Ensemble MPA.

1) Before you leave Conway, be certain to have your judge’s name, your time, and all of your equipment. Percussionists will need to give Mr. Nichols a list of equipment you need from school. It can be brought to FHS for you.

2) Do NOT leave school on Friday without your instrument and music.

3) Arrive early. Find your room, then go to warm up (cafeteria). Allow for 35 to 40 minutes of travel time. If your time is late in the day (after 7:30) there is a good chance that you can get in early to perform – soloists will need to confirm with their accompanist.
4) Check-in at your room before your scheduled time. If the judge is not busy – you CAN go in as long as students scheduled earlier than you are not waiting.

5) Students doing ensembles should set a meeting time and trade phone numbers.
6) Dress nicely. Let your first impression be a good one.
7) Say “Hello” to the judge when you come in and “Thank You” when you leave. Remember; don’t be nervous, the judge is there to help you. Don’t be surprised if the judge gives you a few pointers at the end of your performance. Some adjudicators like to give a little mini clinic if they have time. Do not take it as a reflection of your performance.

8) Make sure all measures are numbered in the parts and your score.

9) Give the judge the original part and you take the copy if you do not have two originals. Ensembles should give the judge their score.

10) Make sure you take all of your music with you after your performance.

11) Ratings will be posted in the cafeteria. Normally ratings are posted within 45 minutes; however it can sometimes take up to an hour or more for ratings to be posted. I will have a print out of all ratings and will give out scores on 2/21 if you are unable to wait. I will try to post them on the web site over the weekend.
12) Remember to have fun!

I will be floating around the campus if you need to find me. I will make sure to check in with each one of you before and after you play. Students, please be aware that many of you play at similar times across campus. I might miss you before you go into your room, but I will check on you in warm up.
We are still waiting on room maps from the host school. Please use this address in your favorite map search engine:
	FREEDOM HIGH

	2500 TAFT VINELAND RD

	ORLANDO, FL 32837-7818

Event
Name of Piece: ___________________________________

Time of Performance:_____________________________

Judge Name:_____________________________________
