

	 [image:]
MUSIC COMPOSITION is the process of creating a new piece of music. The composer (student submitting entry) is a person who expresses their own thoughts and ideas through the use of sound. The student composer may submit an entry performed by an individual or group and/or make use of a sound library generated performance of a composed score. Student composers are not required to perform their composition. Middle and high school grade divisions require music score/tablature/notation, either traditional or tablature.

Reflect on the 2015-2016 Theme:
Let Your Imagination Fly

Consider the following musical styles and instruments to portray your original composition: A cappella, blues, choral, country, electronic, hip hop, jazz, world music , musical, orchestral, pop, R&B, religious, rock, symphonic/concert band and traditional.

All instruments, sounds, styles and combinations are accepted. Software may be used to produce an audio recording that does not include commercially pre-programmed imported MIDI or other source files. Entries containing algorithmic composition techniques are not accepted. An explanation of the origin of the music and/or the significance of the music style might be a useful addition to the artist statement when submitting a music composition that involves traditional, cultural or regional instruments. Whether an entry displays formal composition technique or a simple approach, it will be judged primarily on how well the student uses his or her artistic vision to portray the theme, originality and creativity.

Suggestions for Audio Quality:
· Do not place the recording device on top of an instrument(s) or speakers.
· Turn off all noise-making devices in the room (air conditioners, fans, telephones, etc.).
· Record a short test and listen to it. If needed, change the record volume or microphone location.
· [bookmark: _GoBack]Allow for two seconds of silence at the beginning and end of your recording.

Notation & Score: (Middle School & High School Divisions Only)
· Music score/tablature/notation required for middle school and high school divisions. Accepted file types include PDF and DOC.
· Notation software may be used to create a score.
· Whether the score is handwritten or computer-generated, appropriate instrumentation and voicing are required for the performance.

Copyright: Use of copyrighted material is prohibited. Plagiarized entries will be disqualified.

Submission Requirements:
· Only new pieces of artwork inspired by the theme may be submitted.
· Each entry must be the original work of one student only.
· Audio recording must not exceed 5 minutes in length and 1GB (one gigabyte) in file size.
· Accepted audio file formats include: MP3, MP4, WMA, WAV, ACC (M4A) and FLAC.
· Label CD/DVD/flash drive with title of artwork, arts category and division.
· Submit entry and student entry form to your PTA Reflections Chair.

State Specific Instructions: Students must follow state specific requirements and instructions.
All participants must also follow Official Rules for Participation.
image1.png
I
@- National PTA® Reflections f;‘i’-ﬁ

Music Composition Rules everychild.onevoice?

