To IMEA District Three 2016 musicians…

Congratulations on your acceptance to IMEA's District Three festival orchestra! While you may already practice good techniques of musical preparation, it's important to review the best ways of increasing the efficiency and decreasing the frustration of your practice. Do these things and you will succeed!
In all of your practicing you must make every sound beautiful, even when you are first learning a piece. Don’t ever allow yourself to play with lazy technique or bad sound quality thinking it is okay because you’re "just learning the notes." This will not only negate your practicing; it could potentially cause injury. It will make you worse instead of better! Even (especially) if you’re practicing slowly, always use your best posture and technique. Of course, this goes also for pieces you know well. Always be involved in and concentrating on what you are doing right now, not practicing on autopilot.

Get recordings of the pieces you’re learning. Listen to them. Listen to them with your part. Play along with them! If you are not used to doing this, you will be amazed at how helpful it is to listen to great performers play the pieces you are learning. This will help you avoid mistakes which will be obvious once you’ve heard the piece and know how your part fits. Many recordings of the Saint-Saens and Verdi are available for free on YouTube and at low cost through iTunes, Amazon.com, and other sites. There is no excuse for skipping this step! (There are apps out there which will take music and slow it down in pitch so that you can practice along slower. I use Anytune.)
Practice with a metronome. Begin slowly, working out notes/fingerings and observing dynamics, bowings, articulations, and verbal directions. Only accelerate when you have things under control at a slow tempo. Aim for good sound and intonation with strict rhythm. It is vital for the quality of our work that you are able to play with strict rhythm. Don't just plow through it and think you're practicing!
Look at (and play) everything printed in the music. Notice the words, dynamics, note lengths and phrase markings. It’s all important! Many people worry about playing “musically” enough, but if you discipline yourself to bring out all of these written details, your playing will automatically become more musical. If a composer writes a half-note, don’t play a dotted-quarter! If a composer writes staccato dots, that means the notes should be short! If you don't know what a word means, look it up! Think of these markings as coaching from the composer!

Strings: in difficult passages, find a good fingering early on in your practicing, write it in, and stick with it. Think of it as making a plan. If you're not sure yours is the best, ask your teacher! Same goes for bowings. The written bowings are there to help you, so use them! Also, make the correct dynamics fit the bowing, not the other way around.

Winds & Brass: It’s important you know when you are a soloist. I’d hate for you to be surprised on the festival day when you realize an important passage is all you. Use recordings and the scores I’ve pointed you to below and mark your music accordingly.
This is the most obvious and yet most often forgotten advice of all. LISTEN TO YOURSELF. LISTEN TO WHAT YOU ARE DOING. It is easy to get wrapped up in thoughts while in the meantime forgetting to listen.

If you do these things, your work will take much less time and reap greater rewards. You will get better faster!

Good luck in your preparation. I look forward to working with you.

~ Krista M Halvorson

IMEA District Three senior orchestra 2016
Krista M Halvorson, conductor
Notes on the repertoire:
Saint-Saëns: Danse Bacchanale from Samson & Delilah

Performance tempi:
Oboe solo! This will be up to the soloist. Listen to lots of recordings to get ideas, practice it with your teacher. It will need to have movement so not too slow, but it should also sound free and not super metronomic.

Allegro moderato quarter=120
Doppio più lento quarter=60/eighth=120 (half tempo, inner pulse stays same as before)

Tempo primo quarter=120

Rehearsal G half=76

It is a wonderful resource to be able to SEE how your part fits within the rest of the orchestra – especially if you are a wind player, brass player, or percussionist. But also string player! I highly recommend you look at the orchestra score for Danse Bacchanale and figure out who you play with, are you ever completely alone, where are you a melodic voice, where are you supportive, etc. Put on a recording and follow along! This piece is within Act III of the opera, Samson & Delilah. The Danse Bacchanale begins on page 32. Here is a link to the full score on IMSLP:
http://conquest.imslp.info/files/imglnks/usimg/a/ac/IMSLP25922-PMLP48364-SaintSaens-Samson_DalilaFSa3.pdf
A very good youtube recording:

https://www.youtube.com/watch?v=Sjn4z03WetQ&index=1&list=PLK-GH3WUkTxJEBidShTjIoxEH0lo9HZFe
Verdi: Overture to La Forza del Destino
Performance tempi (approximate):

Allegro agitato e presto dotted quarter=78
Andantino eighth=74

Andante mosso quarter=66

Presto come prima dotted quarter=78

Andante come prima eighth=74

Allegro brillante quarter=136
N quarter=146

Piu animato quarter=up to 166

So many exciting youtube videos & recordings! All with varying tempos so be careful!
Listen & follow along! Score (from page 1):

http://petrucci.mus.auth.gr/imglnks/usimg/2/2c/IMSLP114817-PMLP55369-Verdi_-_La_forza_del_destino_-_Act_I__orch._score_.pdf
(These lists of tempi are to let you know where you need to go, not where you need to start. Remember to begin slowly with a metronome, working out notes/fingerings and observing dynamics, bowings, and articulations; only accelerate when you have things under control at a slow tempo. Don't just plow through it!)

