

Teacher Online Data Entry: Enter EventClassSelection, i.e., 500B2. **Allotted Performance Time:** Class A = 8; B & C = 6

1. No Permission or Transfer
2. Event 500 should be performed on the appropriate instrument. Rudiments should be played closed unless otherwise indicated in the music.
3. Play two contrasting movements on all multi-movement selections unless other instructions are specified.
4. If the length of a selection exceeds 3/4 of the allotted performance time, the music may be cut to stay within the time limits.
5. Student soloists are expected to introduce their performance at WSMA District and State Festivals, including performer and accompanist names, name of school, title and composer of piece (and if appropriate, movements being performed), and briefly describe a significant aspect of style, form, technique, harmony, rhythm, or melody in the piece.

Please go to www.wsmamusic.org for the most accurate Festival Music List and to view recent updates.

500A - Standard Repertoire

- 5001** Six Unaccompanied Solos for Snare Drum
 Play No. 1 plus No. 2 or 3
 Colgrass
 WB
- 5002** Three Dances for Solo Snare Drum
 Play all three mvts.
 Benson
 Chap
- 5003** At Odds
 Play No. 1, plus 2 or 3 or 4
 Jenny
 PerMus
- 5004** Tabula Rasa
 Take opt. cut
 Collins
 Newtowne (POP)
- 5005** Theme and Variations
 Play Theme and two Variations
 Heslink
 MusPer
- 5006** American Suite
 Play mvts. IV and V
 Gauthreaux
 Meredith
- 5007** Recital Suite for Solo Snare Drum
 Play mvt. I or III
 Schinstine
 Kendor

500A

- 1** Three Miniatures For Snare Drum
 Play mvt. 1 and either 2 or 3
 Beck
 Kendor 13491
- 2** 50 Contemporary Snare Drum Etudes
 Play two from Nos. 28, 29, 30, 31, 41,
 42, 44, 45
 Lepak
 Windsor
- 3** Recital Solos for Snare Drum
 Play any three from Nos. 2-30
 Whaley
 Meredith

4 Solo Suite for Snare Drum

- Play mvt. II and either I or III
 McCormick
 Hamar-BH (POP) SS-15
- 5** The Musical Snare Drummer
 Play mvt. V, plus II or IV
 Keown
 Matrix
- 6** Contest Solos for the Advanced
 Drummer
 Play two from Nos. 3, 4, 5, 6, 7
 Houllif
 Kendor 13508
- SC** Student Composition

500B

- 1** Twelve Progressive Solos for Snare Drum
 Play pgs. 12-13 or 18-19
 Goldenberg
 Chap
- 2** Suite for Solo Snare Drum
 Play mvts. II and IV
 Frock
 RBC 60100
- 3** More Contest Solos for the Young Snare
 Drummer
 Play one from Nos. 8, 9, 10, 12
 Houllif
 Kendor
- 4** 7/8 Stomp
 Eyler
 PerMus
- 5** 22 Progressive Studies, Etudes and
 Duets for Snare Drum
 Play one from pgs. 4-14
 Eyler
 CV 55-72008
*(Previously published by Music for
 Percussion)*
- 6** Contrapuntal Drumming
 Marvin
 Hamar-BH SS-6
- SC** Student Composition

500C

- 1** Early Bird
 Haas, Lance
 Drumit
- 2** Contest Solos for the Young Snare
 Drummer
 Play two contrasting solos
 Houllif
 Kendor
- 3** Alfred's Beginning Snare Drum Solos
 Play one from Nos. 10, 11, 12, 13
 (Repeat sign in final bar of #10 is an
 error.)
 Black & Feldstein
 Alf
- 4** More Contest Solos for the Young Snare
 Drummer
 Play one from Nos. 4, 5, 6, 7
 Houllif
 Kendor
- 5** Solo Album
 Play pg. 4 or 5
 Coffin
 Barnhouse
- SC** Student Composition

Event 502 - Parade Drum Solo

Teacher Online Data Entry: Enter EventClassSelection, i.e., 502B4. **Allotted Performance Time:** Class A = 8; B & C = 6

1. No Permission or Transfer
2. Event 502 should be performed on the appropriate instrument. Rudiments should be played open unless otherwise indicated in the music.
3. Play two contrasting movements on all multi-movement selections unless other instructions are specified.
4. If the length of a selection exceeds 3/4 of the allotted performance time, the music may be cut to stay within the time limits.
5. Student soloists are expected to introduce their performance at WSMA District and State Festivals, including performer and accompanist names, name of school, title and composer of piece (and if appropriate, movements being performed), and briefly describe a significant aspect of style, form, technique, harmony, rhythm, or melody in the piece.

Please go to www.wsmamusic.org for the most accurate Festival Music List and to view recent updates.

502A - Standard Repertoire

- | | | |
|--|---|--|
| <p>5021 2040's Sortie
Abel
Ludwig S-627</p> <p>5022 Tornado
Markovich
Creative</p> <p>5023 Speed Trap
Spede
PerMus</p> <p>5024 Corps-Dially Yours
Funnell
Kendor (POP) 13290</p> <p>5025 Phantom Phire
Hurley
RLP</p> <p>5026 Twenty-Four Swing Street
Machamer
PerMus</p> <p>5027 Prestidigitation
Roy
Barnhouse 2933</p> <p>5028 Meter Beater (Music is written for Snare Drum; play on Parade Drum)
Morey
Kendor 13405</p> <p>502A</p> <p>1 'Excel' eration
Haas, Lance
Drumit</p> <p>2 Winning Snare Drum Solos
Play any two except Mexico
Brown
Kendor 13502</p> <p>3 A Stroke of Good Fortune
Houllif
Kendor 13472</p> <p>4 14 Modern Contest Solos
Play any one
Pratt
WB EL 1416</p> | <p>5 Modern Rudimental Swing Solos
Play one from pgs. 27, 28, 39, 42, 47
Wilcoxon
Ludwig</p> <p>6 Festival Snare Solos
Play one:
Crash Landing
The Tower of Terror
Scud Attack
The Mambo King
Hurley
RLP</p> <p>7 The Challenge
Play mvt. 1 plus one other mvt
Riedhammer
Zimmerman</p> <p>SC Student Composition</p> <p>502B</p> <p>1 Championship Corps Style Contest Solos
Play any one
Wanamaker
Alf</p> <p>2 The Devised Drummer
Cincotta
Scott Cincotta</p> <p>3 The Solo Snare Drummer Vol. I
Play one from pgs. 2, 5, 7, 9, 10;
OR play one from pgs. 12-27
Pratt/Shinstine/Moore
PerMus</p> <p>4 Mr. Finck's March
Gauthreaux II
Pioneer Percussion</p> <p>5 Smooth Crossing
Morey
Kendor 13456</p> <p>6 The New Pratt Book
Play any one except pg. 10
Pratt
PerMus</p> | <p>7 Rudimental Cookbook
Play one: Funky Fat
Legend of a Two-Eyed Soldier
Five Against Two
Mean Man Matt
Freytag
RLP</p> <p>8 Stickers II
Play Opus 8 or 10
Putnam
Kendor 13474</p> <p>SC Student Composition</p> <p>502C</p> <p>1 Easy Rudimental Solos for Snare Drum
Play both
Funnell
Kendor 6148D</p> <p>2 The Job Gets Done
Ukena
RBC</p> <p>3 Kevin's March
Sergel III
JPM PR329</p> <p>4 Cajun Dance
Gauthreaux II
Pioneer Percussion</p> <p>5 Southern Special
Play one from pgs. 6, 7, 8, 14, 21, 22, 24, 25
Schinstine
SMC</p> <p>6 P's And 'Ques
Putnam
Kendor 13412</p> <p>7 My Very First Snare Drum Composition
Cincotta
Cincotta</p> <p>8 Stickers II
Play Opus 9
Putnam
Kendor</p> <p>SC Student Composition</p> |
|--|---|--|

Event 504 - Marimba or Xylophone Solo

Teacher Online Data Entry: Enter EventClassSelection, i.e., 504A10. **Allotted Performance Time:** Class A = 8; B & C = 6

1. No Permission or Transfer
2. Play two contrasting movements on all multi-movement selections unless other instructions are specified.
3. If the length of a selection exceeds 3/4 of the allotted performance time, the music may be cut to stay within the time limits.
4. Student soloists are expected to introduce their performance at WSMA District and State Festivals, including performer and accompanist names, name of school, title and composer of piece (and if appropriate, movements being performed), and briefly describe a significant aspect of style, form, technique, harmony, rhythm, or melody in the piece.

Please go to www.wsmamusic.org for the most accurate Festival Music List and to view recent updates.

504A - Standard Repertoire

- | | | |
|---|---|---|
| <p>5041 Concertino for Marimba (Pa. acc.)
 Play one mvt.
 Creston
 GS-HL</p> <p>5042 Galactica
 Peters, Mitchell
 MitchP</p> <p>5043 Music of the Masters Series -
 Unaccompanied Solos for Marimba Vol. 5
 Play pgs. 5 and 12;
 OR choose any two-page piece except
 pg.13
 Cirone
 WB</p> <p>5044 Suite Mexicana (Marimba)
 Play all movements
 Larson
 SMC</p> <p>5045 Six Etudes for Marimba
 Play any one
 Houllif
 PerMus</p> <p>5046 Xylophone Rags of George Hamilton
 Green (2 mallets)
 Play pgs. 12-13, or pgs. 22-23
 (Xylo. or Mar. w/ Pa. acc.)
 Green/Eyles
 Meredith</p> <p>5047 Concerto in A Minor BWV1041 (2 mallets)
 Play any one mvt.
 - also in <i>Modern School for Xylophone,
 Marimba, and Xylophone-
 Goldenberg/Chappell</i>
 Bach, JS/Goldenberg
 Chap</p> <p>5048 Rain Dance (4 mallets)
 Gomez/Rife
 SMC</p> | <p>3 Carmen Suite (Mar. w/ Pa. acc.)
 Maxey
 SMC ST-893</p> <p>4 Irrelevant
 Gottry
 CAlan</p> <p>5 Uncommon Times
 (Mar. - 4 mallets)
 Steinquest
 RLP</p> <p>6 Csardas (3 or 4 mallets)
 (Mar. or Xylo. w/ Pa. acc.)
 Monti/Moore
 PerMus</p> <p>7 Masterworks for Mallets (2 mallets)
 Play any two from pages 12-47;
 OR play one solo from pgs. 48-117
 Gottlieb
 RLP -07063000</p> <p>8 Mexican Murals (4 mallets)
 Play mvt. I, plus II or III
 Brown
 WB</p> <p>9 Concerto in A Minor 1st Movement
 Opus 3, No. 6
 (2 mallets)
 Vivaldi/Moore
 PerMus</p> <p>10 4 Mallet Studies for Marimba Int. Vol. VI
 Play Studies 1 and 2;
 OR play Studies 3 and 4;
 OR play Studies 5 and 6;
 OR any one from pgs. 7 - 22
 Cirone
 WB (POP)</p> <p>11 Impressions on Wood (4 mallets)
 Play any two solos
 Davila
 RLP 10052000</p> <p>12 Scotland (4 mallets)
 Play I & II;
 OR play II & III
 Houllif
 PerMus</p> | <p>13 Clair Omar Musser Etudes
 Play one from Op. 6 Nos. 8, 9, 10
 Omar
 Alf (POP) (Op. 6 etudes are
 published separately)</p> <p>14 Challenge One Collection
 Play Furioso and Valse in D Minor
 Hatch
 Alf (POP)</p> <p>15 Hungarian Dance No. 5
 Brahms/Quick
 Rub-HL</p> <p>SC Student Composition</p> |
| <p>504A</p> <hr/> <p>1 Yellow After The Rain (4 mallets)
 Peters
 MitchP</p> <p>2 Sonata for Xylophone
 (Mar. or Xylo - 2 & 3 mallets)
 Play mvt. I plus one other
 Pitfield
 Peters</p> | | |
| <p>504B</p> <hr/> <p>1 The Society Cakewalk
 (2 mallets w/ Pa. acc.)
 Franklin/Luhring
 PEL 501-6</p> <p>2 Norwegian Dance (2 mallets)
 Grieg/Roy
 Medici PE18</p> <p>3 Masterpieces for Marimba (2 mallets)
 Play pgs. 10-11, 16-17, or 26-27
 McMillan
 WB</p> <p>4 Dance for Marimba
 (2 mallets w/ Pa. acc.)
 Stover/Clark
 Barnhouse</p> <p>5 Raggedy Ragtime Rags
 Play any one
 Eyles
 Meredith</p> <p>6 Contest Solos for the Intermediate Mallet
 Player
 Play any one
 Houllif
 Kendor 13959</p> <p>7 Mexican Hat Dance
 (2 mallets w/ Pa. acc.)
 Play all repeats
 Traditional/Krause
 PerMus</p> <p>8 Pizzicato
 Drigo/Roy
 Medici PE33</p> | | |

- 9** Three Famous Melodies
(3 mallets)
Play any two
Tschaikowsky/Jeanne
PerMus
- 10** Sea Refractions (4 mallets)
Peters, Mitchell
MitchP
- SC** Student Composition

504C

- 1** In a Spanish Garden
(2 mallets w/ Pa. acc.)
Hill
Kjos S913
- 2** Four Mallet Primer
Play one from pgs. 6-31
Grover
Meredith
- 3** Festival Solos
Play one from pgs 2-13
Pearson/Elledge/Hagedorn
Kjos W37PR
- 4** Masterpieces for Marimba (2 mallets)
Play pg. 3 or 4
McMillan
WB
- 5** Simple Solos for Mallets (2 mallets) Play
one from Nos. 6, 8, 10
Brown
Kendor
- 6** Modern School for Xylophone, Marimba
& Vibraphone (2 mallets) Play pg. 28
Goldenberg
Chap
- 7** Grand Ballroom Waltz or Mallet Magic
Play either one
Schinstine
Kendor
- 8** Woodpile
(2 mallets w/ Pa. acc.)
Hounsell
PEL-501-1
- 9** Southern Special Marimba Solos
(2 mallets)
Play one from pgs. 5, 6, 7, 9 (pg. 9 is 3
mallets)
Schinstine
SMC B-339
- 10** Contest Solos for the Young Mallet Player
Play Nos. 1 and 2:
OR one from Nos. 3-8
Houllif
Kendor
- SC** Student Composition

Event 506 - Vibraphone Solo

Teacher Online Data Entry: Enter EventClassSelection, i.e., 506B8. **Allotted Performance Time:** Class A = 8; B & C = 6

1. No Permission or Transfer
2. Play two contrasting movements on all multi-movement selections unless other instructions are specified.
3. If the length of a selection exceeds 3/4 of the allotted performance time, the music may be cut to stay within the time limits.
4. Student soloists are expected to introduce their performance at WSMA District and State Festivals, including performer and accompanist names, name of school, title and composer of piece (and if appropriate, movements being performed), and briefly describe a significant aspect of style, form, technique, harmony, rhythm, or melody in the piece.

Please go to www.wsmamusic.org for the most accurate Festival Music List and to view recent updates.

506A - Standard Repertoire

- 5061** Marie (4 mallets)
 Larrick
 PerMus
- 5062** Wallflower, Snowbird, Carrillon
 Play all three
 Gibson
 StudioPR-Alf (POP)
- 5063** Tunes You Know
 Play any one
 arr. Molenof
 Kendor 14015
- 5064** All Alone by the Vibraphone
 Feldman
 Wynn-RBC (POP)
- 5065** Just Flippin
 Krals
 WB (POP)
- 5066** Vibe Songs (4 mallets)
 Play any one
 Molenhof
 WB (POP) EL 03208
- 5067** Mirror From Another
 Play any one
 Friedman
 WB (POP)

506A

- 1** Puerto Vallarta
 Brown, Thomas
 Kendor 13875
- 2** Recital for Vibraharp (4 mallets)
 Play any one except pgs. 6-7
 Davis
 Barnhouse
- 3** Music of the Day (4 mallets)
 Play pgs. 8-11, OR 12-14
 Molenhof
 Kendor 13990
- 4** Trilogy (4 mallets)
 Play No. 1 or 3
 Huesgen
 Meredith
- 5** Sapphire
 Holcombe
 MusPub PM100
- 6** Solos for the Vibraphone Player
 (4 mallets)
 Play one from pgs. 4-5, 26, 30-31,
 32-33, 34-35
 Finkel
 GS-HL

- 7** Vibe Cycles
 Play any two, except Nos. 1 and 4
 Molenhof
 Kendor 14017
- 8** John Brown's Body
 (2 mallets) (Pa. acc.)
 Jackson/Smith/Radd
 MMB
- 9** Bop on the Top
 Houllif
 Kendor 13747
- 10** Suite for Solo Vibraphone
 Lepak, Alexander
 Windsor
- SC** Student Composition

506B

- 1** Aria
 Lo Presti, Ronald
 Ludwig
- 2** Mallets in Wonderland (4 mallets)
 Play pg. 8 or 9
 Feldman
 Kendor 8016
- 3** Greensleeves
 arr. Brown
 Kendor
- 4** In the Stillness of Twilight
 Steinquest, David
 RLP
- 5** Bim Bom Buenos Aires
 (2 mallets w/Pa. acc.)
 Molenhof
 RGM
- 6** Tranquility
 Houllif
 Ludwig S-16B82
- 7** Mallets in Mind
 Play pg. 3 or 10-11
 Brown
 Kendor
- 8** America the Beautiful
 Ward/Houllif
 Kendor 13744
- 9** Solos for the Vibraphone Player
 (4 mallets)
 Play pg. 15 or 24
 Finkel
 GS-HL

- 10** Solos for Marimba, Xylophone, or Vibes
 Play one from pgs. 28-31, 33-34,
 36-42, 44-62
 Jolliff
 WB

SC Student Composition

506C

- 1** Prelude and Chorale on Svaty' Va'clave
 Nelhybel
 Alliance
- 2** Primary Handbook for Mallets
 (2 mallets)
 Play pgs. 40 (Reading) and 41 (Sarabande)
 Whaley
 Meredith
- 3** The Solo Vibist (2-3 mallets)
 Play three from pgs. 5-9
 Brown
 PerMus
- 4** Joey's Song
 Macini, David
 PerMus
- 5** Contest Solos for the Young Mallet Player
 Play Nos. 1 and 2;
 OR play one from Nos. 3-8
 Houllif
 Kendor 6158C
- 6** Solos for Marimba, Xylophone, or Vibes
 (2 or 3 mallets)
 Play one from pgs. 5, 6, 7, 11, 16
 Jolliff
 WB
- 7** Three Famous Melodies
 Play any one-omit rolls
 arr. Jeanne/Moore
 PerMus
- 8** Simple Solos for Mallets (2 mallets)
 Play one from pgs. 6, 8, 10-omit rolls
 Brown
 Kendor 14010
- 9** Solos for the Vibraphone Player
 (4 mallets)
 Play pg. 2 (Pavanna)
 Finkel
 GS-HL
- 10** Modern School for Xylophone, Marimba
 & Vibraphone (2 mallets)
 Play pg. 28-omit rolls
 Goldenberg
 Chap
- SC** Student Composition

Teacher Online Data Entry: Enter EventClassSelection, i.e., 508A9. **Allotted Performance Time:** Class A = 8; B & C = 6

1. No Permission or Transfer
2. Play two contrasting movements on all multi-movement selections unless other instructions are specified.
3. If the length of a selection exceeds 3/4 of the allotted performance time, the music may be cut to stay within the time limits.
4. Student soloists are expected to introduce their performance at WSMA District and State Festivals, including performer and accompanist names, name of school, title and composer of piece (and if appropriate, movements being performed), and briefly describe a significant aspect of style, form, technique, harmony, rhythm, or melody in the piece.

Please go to www.wsmamusic.org for the most accurate Festival Music List and to view recent updates.

508A - Standard Repertoire

- 5080** Four Pieces for Timpani
 Play mvts. I and II;
 OR play mvts. I and IV
 Bergamo
 MusPer
- 5081** Eight Pieces
 Play any one
 Carter
 AMP-HL
- 5082** Sonata
 Play three mvts.
 Jones
 Hinrichsen
- 5083** Dunbar's Delight
 (4 Timp. + 2 Sus. cym.)
 Erickson
 Sonic
- 5084** Classic African
 Aiello
 Hamar
- 5085** Soundings
 Igelsrud
 Kendor 13690
- 5086** Theme and Variations
 Floyd
 StudioPR
- 5087** Ballad for the Dance
 Goodman
 Mills-HL
- 5088** The Solo Timpanist-26 Etudes Vol. I
 Play two from pgs. 4-5, 15, 21, 39,
 43, 45
 Firth
 CF
- 5089** Sonata for Timpani
 Play mvt. I, plus II or III
 Beck
 BMC

508A

- 1** Cortege
 Play mvts. I and II; OR play mvt. III
 Grimo
 SMC ST-606
- 2** Hall of Fame Timpani Solos
 Play any three
 Houllif
 Kendor 13671

- 3** Saturday In January: Sonata No. 1 for
 Four Solo Timpani
 Play mvt. I and II;
 OR play mvts. II and III
 Curtis
 PerMus
- 4** Suite for Timpani
 Play mvts. I and II;
 OR play mvts. II and III
 Houllif
 WB (POP)
- 5** Sonatina for Timpani
 Play mvts. I and III, plus either version
 of mvt. II
 Ridout
 BH (POP)
- 6** Air and Dance
 Peters, G. David
 SMC ST-146
- 7** The Musical Timpanist
 Play No. 4 or 5
 Peyton
 Matrix TS1
- 8** Sonata for Three Unaccompanied
 Timpani
 Ramey
 MusPer
- 9** The Jury
 Beck
 Kendor 13674
- 10** Suite for Timpani
 Mancini
 Kendor 61780
- SC** Student Composition

508B

- 1** Contest Solos for the Intermediate
 Timpanist
 Play one from Nos. 1-8
 Houllif
 Kendor 13734
- 2** 10 Intermediate Timpani Solos
 Play one from Nos. 1-6
 Beck
 Kendor 13708
- 3** Introduction and Allegro
 Goodman
 WB

- 4** Alpine Slide
 Beck
 Kendor 6160D
- 5** More Contest Solos for the Intermediate
 Timpanist
 Play two selections
 Houllif
 Kendor 13736
- 6** Musical Studies for the Intermediate
 Timpanist
 Play one from pgs. 21, 38, 40, 43, 45
 Whaley
 Roth
- 7** Victory
 Howden, Moses Mark
 Kendor 13731
- 8** Timpani: The Solo Collection
 Play one from pgs. 17, 22-23, 26-27,
 28-29
 Brown
 WB
- 9** Cross-Over March
 Beck, John
 Kendor 13652
- 10** Mazatlan
 Roy
 Medici PE30
- SC** Student Composition

508C

- 1** Classical Timpani March-Timpani Tune
 (Pa. acc.)
 Noak
 MusPer
- 2** Five Timpani Solos
 Play any one
 Brazauskas
 Kjos
- 3** Graded Music for Timpani Book I
 Play two from pgs. 6-9;
 OR play any one from pgs. 14-18
 Wright
 ABRSM AB-2141
- 4** Tampico
 Roy
 Medici PE03

- 5** Grand Teton
Beck
Kendor 6161D
- 6** More Contest Solos for the Young
Timpanist
Play one from Nos. 1-7
Houllif
Kendor 13737
- 7** Double Cross
Roy
Medici PE12
- 8** Basic Timpani Technic
Play one from pgs. 22, 24, 28
McMillan
ProArt-WB
- 9** Tymp Tunes
Play pgs. 2-3 OR 10-11
Schinstine
SMC B-249
- 10** Musical Studies for the Intermediate
Timpanist
Play one from pgs. 3, 8, 9
Whaley
Roth
- SC** Student Composition

Event 510 - Drum Set Solo

Teacher Online Data Entry: Enter EventClassSelection, i.e., 510C2. **Allotted Performance Time:** Class A = 8; B & C = 6

1. Permission Allowed, No Transfer
 - a. For permission, enter EventClassP, i.e., 510CP, and follow Rule IX.A.1-4.
2. Play two contrasting movements on all multi-movement selections unless other instructions are specified.
3. If the length of a selection exceeds 3/4 of the allotted performance time, the music may be cut to stay within the time limits.
4. Student soloists are expected to introduce their performance at WSMA District and State Festivals, including performer and accompanist names, name of school, title and composer of piece (and if appropriate, movements being performed), and briefly describe a significant aspect of style, form, technique, harmony, rhythm, or melody in the piece.

Please go to www.wsmamusic.org for the most accurate Festival Music List and to view recent updates.

510A - Standard Repertoire

- 5101** Sounds of the Loop
 Play pgs. 19-26 from Off the Record
 Morello
 Creative (POP)
- 5102** Samba-ly; and Just for the Funk of It
 Play both
 Houllif
 Kendor

510A

- 1** Chrysopraxe IV
 Weinberg
 SMC ST-650
 - 2** Prelude and Jam
 Zielicke
 PEL 504-1
 - 3** Philly; and Ain't It Rich
 Play both
 Houllif
 Kendor
 - 4** Musical Drumset Solos
 Play one from pgs. 8, 11, 17, 20, 26
 Leytham
 Mel Bay
 - 5** 10 Progressive Solos for Drum Set
 Play one from Nos. 8, 9, 10
 Sponsel
 Peters ZM-28070
 - 6** Peart at Heart
 Cincotta
 Scott Cincotta
 - 7** Homage to a Bebop Drummer
 Houllif
 PerMus
 - 8** Rudiments Rock
 Zielicke
 PEL 504-2
 - 9** Contemporary Drum Solos
 Play any one except pg. 24
 Herrick
 HL 20000000
 - 10** Rondo for Drum Set
 Snider
 Barnhouse
- P** Permission Allowed
SC Student Composition

510B

- 1** Time Zone Revisited
 Hogancamp
 RGM
 - 2** S.O.S. (Smith On Set)
 Reehl, Ben
 Reehl
 - 3** Opulent
 Haas, Lance
 Drumit
 - 4** All Set
 Morey
 Kendor 6140
 - 5** ... to Rock for Admiral Shunk
 Snider
 Barnhouse
 - 6** Musical Drumset Solos
 Play "It's Bright In These Chambers"
 Leytham
 Mel Bay
 - 7** Mass Con Fusion
 Cincotta
 Scott Cincotta
 - 8** Today's Sounds For Drumset, Volume 2
 Play one from:
 Geneology
 Swing's the Thing
 Moovin' 'N Groovin'
 Funky As You Wanna Be
 Houllif
 Kendor 21211
 - 9** Festival Rock
 Reehl, Ben
 Reehl
 - 10** Diversion 2000 and Red Route One
 Play one
 Hotton
 Alliance AP-708
- P** Permission Allowed
SC Student Composition

510C

- 1** Elementary Drum Set
 Play Solo No. 1 or Answer Me
 Reehl, Ben
 Reehl

- 2** Doug It; or Drum It
 Play either
 Hayek
 Memo-GW Music
 - 3** Drum Set Etudes Book I
 Play one from Nos. 1, 2, 10, 14,
 17, 24
 Holmquist
 Kjos
 - 4** Drum Set Tunes
 Play one from pgs. 10-11, 13-14, 16-17; OR
 Play pgs. 15 and 19
 Schinstine/Hoey
 Mel Bay
 - 5** Contest Solos for the Young Drum Set
 Player
 Play one from Nos. 1, 4, 7, 9, 10
 Houllif
 Kendor
 - 6** Modern Jazz Solos for Drum Set
 Play one from:
 Roy's Ruse
 Adam's Air
 Puttin' It On
 Sum of Bill
 Joey's Bet
 Cobb's Cadence
 Thompson, Rich
 Kendor 13555
 - 7** Give it Time
 Play No. 2 Theme and
 Variation No. 1
 Morey
 Kendor 13597
 - 8** Rock Out
 Cincotta
 Scott Cincotta
 - 9** Outset
 Haas, Lance
 Drumit
 - 10** Journey Through Time
 Keown
 Matrix
- P** Permission Allowed
SC Student Composition

Event 512 - Multiple Percussion Solo

Teacher Online Data Entry: Enter EventClassSelection, i.e., 512B2. **Allotted Performance Time:** Class A = 8; B & C = 6

1. Permission Allowed, No Transfer
 - a. For permission, enter EventClassP, i.e., 512BP, and follow Rule IX.A.1-4.
2. For one player performing on two or more of the following instruments: Agogo Bells, Bass Drum, Bongos, Castanets, Caxixi, Claves, Congas, Cowbell, Cymbals, Dawuro, Djembe, Djun-Djun, Drumset, Gankogui, Ganza, Guiro, Maracas, Marimba, Pandeiro, Parade Drum, Shekere, Snare Drum, Surdo, Tamborim, Tambourine, Temple Blocks, Timpani, Triangle, Timbales, Vibraphone, Woodblock, Xylophone.
3. Play two contrasting movements on all multi-movement selections unless other instructions are specified.
4. If the length of a selection exceeds 3/4 of the allotted performance time, the music may be cut to stay within the time limits.
5. Student soloists are expected to introduce their performance at WSMA District and State Festivals, including performer and accompanist names, name of school, title and composer of piece (and if appropriate, movements being performed), and briefly describe a significant aspect of style, form, technique, harmony, rhythm, or melody in the piece.

Please go to www.wsmamusic.org for the most accurate Festival Music List and to view recent updates.

512A

- 1** French Suite
(Susp Cyms-High & Low, Bongos, SD - High & Low, FD, TD)
Kraft
New Music
- 2** Engine Room
(Bongos, Toms, BD, CB, Tamb, Jam Block, Cym)
Campbell
RLP
- 3** Spanish Dance
(2 Timbales, Castanets, Susp Cym, SD, Tamb, Xylo)
Davis
Creative
- 4** The Love of L'Histoire
(BD, SN, Toms, Cyms, CB, WB, Temple Block)
DeLancey
MitchP
- 5** Tork
(BD, Toms, Bongos, Tamb, Jam Block, CB, Cym)
Campbell, James
RLP
- 6** Morris Dance
(SD, FD, BD)
Kraft
WestInt AV59
- 7** Multi Percussion Suite No. 1
(Timp, Mar/Vibes/Xylo/Bells, SD, Toms, Tri, Tamb, Timp)
Davis
Barnhouse
- 8** Messege
(4 Tom-Toms, Cymbals)
Sajdyk
Hamar-BH MPS-3

9 Etudes For The Multiple Percussionist

Play one from:
 Off the Beaten Track
 Q.T. & S.
 No Accidents, Please!
 (SD, SC, Various Tom- Toms, BD w/pedal, Closed High Hat)
 Hogancamp
 RGM

- 10** Studies in Solo Percussion
 Play Corrente II
 (2 Susp Cyms, 2 Bongos, 2 SD, FD, TD)
 arr. Goldenberg
 Chap

P Permission Allowed

T Transfer

SC Student Composition

512B

- 1** Shazam
Play one from pgs. 20, 22, 24
Oh Well!
Shazam!
Timpleblox
(SD, Muted Tom, Various Cymbals, Cowbell, Jam Block, 2 Timpani, 2 Temple Blocks; Must substitute traditional/ethnic percussion instruments for the Trash Cans)
Pollard
RLP - 7035000
- 2** Delirium
(WB, CB, Timbale, SD, Tom- Toms, BD)
Heslip
Kendor 13601
- 3** Percussion Recital Series - Multiple Percussion
Play Multiplicity (WB, Cym, Toms) OR Hustle Bustle (CB, Tamb, SD, Cym)
Houghton & Nishigomi
WB (POP)

4 Studies In Solo Percussion

Play pgs. 16-17 (SD, TD);
 OR play pgs. 26-28
 (Timbales, TD, Tom-Tom);
 OR play pgs. 36-39 (Tri, 3 Temple Blocks, SD, TD, Military & BD)
 Goldenberg
 Chap

- 5** Multiple Percussion Solos at the Advanced Level
 Play one from pgs. 6-8
 (Susp cyms & Tom-Toms);
 OR play pgs. 9-11
 (Tom-Toms & Tamb);
 OR play pgs. 12-13 (Tri, WB, & SD)
 Burns/Feldstein
 WB

- 6** Phone Tag
(Tri, Tom, SD, WB)
 Houllif
 Kendor 13617

- 7** Drumming Alone Vol. 2
 Play any one
 Madison, Billy
 RBC

- 8** Tribal Chatter
(Tamb, CB, Bongos, Tom- Toms)
 Heslip
 Kendor 13624

- 9** Etude for Latin Instruments
(CB, Bongos, Timbales, Maraca Sticks)
 Schinstine
 Creative

- 10** Portraits for Multiple Percussion - Advanced Book
 Play one from Nos. 9, 18, 27, 28, 30, 37, 41
 (BD, Gong, Toms, Bongos, Susp cyms, Tri, CB, Temple Blocks, WB)
 Cirone
 WB

P Permission Allowed

T Transfer

SC Student Composition

Event 512 - Multiple Percussion Solo

(Continued)

512C

- 1** Performing Percussionist Solo Album
 Play one from pgs. 10-11, 12-13, 14-15, 16-17
 Coffin
 Barnhouse
- 2** English Suite
 Play Bourree I and Bourree II
 (BD, SD, FD, TD, Tamb, Bongos, Cym)
 Kraft
 WB
- 3** Studies in Solo Percussion
 Play one from pgs. 6-7, 12-13, 20-21, 22, 29
 Goldenberg
 Chap
- 4** Multitudes
 Play one from pgs. 10-29
 Brown
 Kendor

- 5** Drumming Alone Vol. I
 Play any one
 Madison, Billy
 RBC
- 6** Etudes For The Multiple Percussionist
 Play one from:
 Two & Four Eighths
 Play It Again, Sam
 Sticks & Clicks
 Zorro's Revenge
 (SD, SC, Various Tom Toms, WB, CB)
 Hogancamp
 RGM
- 7** Inverted Pyramid
 (SD, Tom- Toms, WB)
 Beck
 Kendor 13602
- 8** A Trifle For Timothy
 (Bongos, SD, FD, TD, BD, CB)
 Kraft
 New Music

- 9** 2-4-1
 (Any 2 Percussion Instruments)
 Kraft
 WestInt
- 10** Prologue and Jubilo
 (Timp, Bells, Susp Cym, 4 Toms, Timp)
 Spears
 SMC SS-925
- P** Permission Allowed
- T** Transfer
- SC** Student Composition

Event 516 - Misc. Percussion Solo

Teacher Online Data Entry: See 1.a-b for data entry information. **Allotted Performance Time:** Class A = 8; B & C = 6

- Permission Required, No Transfer
 - For permission, enter EventClassP, i.e., 516AT, and follow Rule IX.A.1-4.
- For traditional concert or world percussion instruments: Agogo Bells, Bass Drum, Bongos, Castanets, Caxixi, Claves, Congas, Cymbals, Dawuro, Djembe, Djun-Djun, Gankogui, Ganza, Guiro, Maracas, Pandeiro, Shekere, Surdo, Tamborim, Tambourine, Temple Blocks, Triangle, Timbales, Woodblock not provided for in other events.
- Play two contrasting movements on all multi-movement selections unless other instructions are specified.
- If the length of a selection exceeds 3/4 the allotted performance time (Class A = 8min.; Class B and C = 6 min.), the music may be cut to stay within the time limits.
- Student soloists are expected to introduce their performance at WSMA District and State Festivals, including performer and accompanist names, name of school, title and composer of piece (and if appropriate, movements being performed), and briefly describe a significant aspect of style, form, technique, harmony, rhythm, or melody in the piece.

Please go to www.wsmamusic.org for the most accurate Festival Music List and to view recent updates.

516A

- P** Permission
- T** Transfer
- SC** Student Composition

516B

- P** Permission
- T** Transfer
- SC** Student Composition

516C

- P** Permission
- T** Transfer
- SC** Student Composition

Event 517 - Jazz Keyboard Percussion Improvisation Solo

Teacher Online Data Entry: Enter EventClassSelection, i.e., 517B3. **Allotted Performance Time:** Class A = 8; B & C = 6

1. No Permission or Transfer
2. For any solo keyboard percussion instrument.
3. Event 517 must be performed with the publisher's prerecorded rhythm section tracks on CD.
 - a. Students are expected to bring their own CD players and a second person to operate the CD player.
 - b. When there are additional choruses on the CD, the assistant should fade out the CD.
4. Play the head once, then improvise the minimum to maximum number of choruses stated below. After improvising, play the head and finish the piece.
5. Student soloists are expected to introduce their performance at WSMA District and State Festivals, including performer and accompanist names, name of school, title and composer of piece (and if appropriate, movements being performed), and briefly describe a significant aspect of style, form, technique, harmony, rhythm, or melody in the piece.

(*) = Difficult chord progression

(#) = Challenging head

Please go to www.wsmamusic.org for the most accurate Festival Music List and to view recent updates.

<p>517A</p> <p>1 On Green Dolphin Street (Swing/Latin/Standard) Tempo = 138 Eb Concert Min. Choruses: 1 Max. Choruses: 2 Aebersold Vol. 59 Aebersold</p> <p>2 That's A Plenty (Dixie) Tempo = 240 Min. Choruses: 2 Max. Choruses: 2 Aebersold Vol. 100 Gilbert/Pollack Aebersold</p> <p>3 Altered Reality (Reggae) Tempo = 100 Min. Choruses: 1 Max. Choruses: 2 Irish, Mike RGM</p> <p>4 St. Thomas (Latin) Tempo = 224 Min. Choruses: 2 Max. Choruses: 4 Aebersold Vol. 74 Rollins Aebersold</p> <p>5 All The Things You Are (Swing/Standard) Tempo = 132 Min. Choruses: 1 Max. Choruses: 2 Aebersold Vol. 43 Aebersold</p> <p>6 Over the Rainbow (Swing/Ballad) Tempo = 64^ Min. Choruses: 2 Max. Choruses: 2 Aebersold Vol. 34 ^According to the publisher, tempo marking should equal 64, not 126 as indicated in older editions. Aebersold</p>	<p>7 Sandu (Swing) Tempo = 120 Min. Choruses: 2 Max. Choruses: 4 Aebersold Vol. 53 Aebersold (POP)</p> <p>8 Doxy (Swing/Two Beat) Tempo = 104 Min. Choruses: 2 Max. Choruses: 3 Aebersold Vol. 8 Aebersold</p> <p>9 Oleo (Swing/Rhythm Changes) Tempo = 132 Min. Choruses: 1 Max. Choruses: 2 Aebersold Vol. 8 Aebersold</p> <p>SC Student Composition</p> <hr style="border: 0.5px solid black;"/> <p>517B</p> <p>1 Billie's Bounce (#) (Swing/Standard) Tempo = 154 Min. Choruses: 2 Max. Choruses: 4 Aebersold Vol. 6 Aebersold</p> <p>2 Satin Doll (Swing) Tempo = 88 Min. Choruses: 1 Max. Choruses: 2 Aebersold Vol. 54 Aebersold</p> <p>3 Footprints (6/4 Minor Blues) Tempo = 108 Min. Choruses: 2 Max. Choruses: 4 Aebersold Vol. 54 Aebersold</p> <p>4 You Stepped Out of A Dream (*) (Latin/Standard) Tempo = 126 Min. Choruses: 1 Max. Choruses: 2 Aebersold Vol. 70 Aebersold</p>	<p>5 When the Saints Go Marching In (Dixieland) Tempo = 254 Min. Choruses: 2 Max. Choruses: 4 Aebersold Vol. 100 Aebersold</p> <p>6 Shuffle 'Em Again (Shuffle) Tempo = 126 Min. Choruses: 1 Max. Choruses: 2 Irish, Mike RGM</p> <p>7 Forest Flower (*) (Cha Cha) Tempo = 112 Min. Choruses: 1 Max. Choruses: 2 Aebersold Vol. 74 Aebersold</p> <p>8 Ladybird (Swing) Tempo = 152 Min. Choruses: 1 Max. Choruses: 2 Aebersold Vol. 70 Aebersold</p> <p>9 Autumn Leaves (Swing/Standard) Tempo = 174 Min. Choruses: 1 Max. Choruses: 2 Aebersold Vol. 44 Aebersold</p> <p>SC Student Composition</p> <hr style="border: 0.5px solid black;"/> <p>517C</p> <p>1 Song For My Father (Latin/Standard) Tempo = 100 Min. Choruses: 1 Max. Choruses: 2 Aebersold Vol. 54 Aebersold</p> <p>2 Summertime (Swing/Standard) Tempo = 108 Min. Choruses: 2 Max. Choruses: 4 Aebersold Vol. 54 Gershwin, G. Aebersold</p>
---	---	---

- 3** Now's The Time (Swing/Blues)
Tempo = 154
Min. Choruses: 2
Max. Choruses: 4
Aebersold Vol. 6
Aebersold
- 4** St. James Infirmary (Swing/12 Bar Blues)
Tempo = 86
Min. Choruses: 2
Max. Choruses: 4
Aebersold Vol. 100
Aebersold
- 5** Freddie Freeloader (Swing/12 Bar Blues)
Tempo = 96
Min. Choruses: 2
Max. Choruses: 4
Aebersold Vol. 50
Aebersold
- 6** So What (Swing/Modal)
Tempo = 106
Min. Choruses: 1
Max. Choruses: 2
Aebersold Vol. 50
Aebersold
- SC** Student Composition