NATIONAL ASSOCIATION OF TEACHERS OF SINGING

NATS Auditions Regulations

NSA Committee

Dan Johnson-Wilmot, NSA Coordinator, Karen Brunssen, Mark McQuade, Robert Wells, Melanie Williams

CONTENTS

- Table of Contents Page 1
- Preface and Mission Statement Page 2
- Responsibilities of NATS Constituencies: Who sets up and operates a student audition? Page 3, 4
- Audition Structure and Practices Page 4, 5, 6
- Student Auditions Audition and Category, Repertoire, Age, and Time Requirements Page 7
- Subcategories for Region, District, and Chapter Auditions Page 8
- Audition Terminology Page 9
- Other Audition Categories Defined Page 9
- NATS Rating/Scoring System Page 10, 11
- Recognition and Awards Page 12
- NSA Regulations and Organization Page 13, 14
- Adjudication Rubrics Page 15, 16
- NATS Policy on Copyright Laws Page 17
- History of NATS Auditions Page 18
- Appendix A: NATS Student Auditions Adjudication Form Page 19

Preface

This document is more easily understood with the following definitions of NATS constituencies and acronyms:

SA = Student Auditions held by districts, and chapters

NSA = National Student Auditions held at regions and at a national conference or summer workshop

NMTC = National Music Theater Competition

NATSAA = NATS Artist Awards Competition

Annual Student Auditions (SA) are separate from the biennial national NATS Artist Awards (NATSAA) directed by the national Vice President for NATSAA, and the National Music Theater Competition (NMTC). The Coordinators of the National Music Theater Competition and the National Student Auditions report to the Board of Directors through the Vice President for NATSAA.

Former NATS President Roy Delp believed that "the idea of constructive criticism along with encouragement" is at the heart of our student adjudications. "Perhaps one of the greatest ties that binds us together as NATS members is the care we have for the students of our colleagues, as demonstrated at our student auditions." Journal of Singing, Vol.57, No.1 p.2

Mission Statement

As an expression of the goals of the National Association of Teachers of Singing, the NATS Student Auditions:

- Inspire and encourage students and teachers to continue their dedication to, and growth in, the art of singing
- Create a collegial and supportive atmosphere that encourages excellent artistic singing.
- Provide constructive, written feedback from a panel of experienced and impartial adjudicators
- Recognize and honor outstanding performances

The Student Audition Regulations emanate from the Mission Statement and are designed to;

- Standardize registration processes, categories, and repertoire based on research into NATS chapter, district, and region Student Auditions, creating ease, uniformity, and fluidity across all NATS auditions.
- Bring NATS auditions to parity with other national organizations that have standardized requirements among their constituencies for local, regional, and national auditions.
- Make audition scoring data comparisons possible across all NATS auditions.
- Create a common understanding of repertoire definitions in vocal music as they relate to the auditions.
- Create common language, definitions, and scoring systems across all NATS auditions so both students and teachers can cross Chapter and Regional boundaries with knowledge and understanding of a NATS audition as a singer or adjudicator.
- Include regulations for audition categories not presently represented in the National Student Auditions such as those for Children and Adults and for other styles (CCM, etc.) as best serves the membership.

Responsibilities of NATS Constituencies: Who sets up and operates a student audition event?

Student Auditions (SA) operate with the endorsement of the National Association of Teachers of Singing and, as such, they are expected to adhere to national bylaws and policies, including, but not limited to:

- NATS Code of Ethics
- NATS Policy on Copyright Laws
- NATS Auditions Regulations

These regulations are available to the governing bodies of Chapters, Districts and Regions on the NATS web site (www.nats.org). For the purpose of this document the term "NATS entities" or "sponsoring entities" will be used when referring to a NATS chapter, district, or region holding the Auditions. Student Auditions are sponsored and managed by the appropriate officers of a chapter, district, region, or combination of such NATS entities. Student Auditions are self-sustaining, funded through the budgets of the sponsoring NATS entities. NATS Discretionary Funds cannot be used for auditions themselves but may help fund master classes and other appropriate activities associated with an event that includes auditions. Appropriate officers, boards, and/or memberships of NATS entities are responsible for implementing these regulations effectively.

Clarifying the responsibilities of those who prepare, coordinate, implement, and adjudicate NATS Student Auditions is of utmost importance in ensuring a successful event. Since the structures of NATS chapters, districts and regions vary, the officer designation for the operation of the Student Auditions may vary. For example, some chapters, districts, and regions combine duties of the Auditions Chair with another office while others separate those duties into several designated offices or committee assignments. It is expected that each entity will assign duties as best fits the size, location and resources of their respective Student Auditions. For the purpose of this document the title "Auditions Chair" will be used.

National Student Auditions Coordinator

The National Student Auditions (NSA) Coordinator reports to the NATS Vice President for NATSAA. In coordination with the VP for NATSAA s/he assembles a committee to organize and implement the NATS Audition Regulations in order to fulfill the mission of the Student Auditions. The NSA Coordinator may choose to delegate various tasks to Committee members, but it is the coordinator's responsibility to ensure they are completed. The NSA Coordinator serves as auditions chair of the national preliminary semifinals and finals.

Regional Governor

Regional Governors will employ and enforce the Student Auditions Regulations at all levels within their region and organize as well as execute Regional Auditions that advance singers to the National Student Auditions. The expectation is that there will be live regional auditions in each region. In the event that live auditions are not possible, the region will develop a mechanism in consultation and with the approval of the NSA Coordinator. Regional Governors may choose to delegate various tasks to district governors and other leaders but it is their responsibility to ensure they are completed in accordance with regulations.

Auditions Chair

The Auditions Chair, or officer to whom this task is assigned, will enforce the regulations in order to fulfill the Mission of the Student Auditions. The Auditions Chair may choose to delegate various tasks to NATS members but it is the chair's responsibility to ensure they are completed. The Auditions Chair may solicit advice from the Regional Governor or the NSA Coordinator, but shall be the final authority regarding the rules and regulations.

On-site Coordinator

The On-site Coordinator will assist the Auditions Chair with all details regarding the physical location at which the Student Auditions are being held. The Coordinator may choose to delegate various tasks to NATS members but it is the Coordinator's responsibility to ensure that they are completed.

Adjudicators

Adjudicators will be expected to review NATS Adjudicator training materials and be familiar with adjudication rubrics. (see p. 14-15) Adjudicators will hear the performance, write comments, and score each singer. During the auditions there must be no consultation, spoken or written, between adjudicators concerning the evaluation or performance of students. Adjudicators are not required to assign a high rating if, in their opinion, no student has earned it. No adjudicator will be asked to change a student's score or ranking. While it is expected that all panels are made of NATS members, occasions may exist where non-NATS member industry professionals serve as adjudicators.

Collaborative Pianists

Collaborative pianists are valued and respected colleagues in ensuring successful auditions. Some entities may provide staff collaborative pianists for a fee to provide accompaniment for singers. So that they are able to concentrate fully on providing the best support and partnership for singing artists in the auditions, collaborative pianists SHOULD NOT be required to serve as the arbiter of correct adherence to the NATS Copyright Policy. It is the singer's and teacher's responsibility to provide all necessary documentation for legally obtained sheet music and communicate effectively in auditions settings.

The NATS Membership and/or Board

The NATS Membership and/or Board of a chapter or region will implement and support the regulations of NATS Student Auditions. They will serve as Adjudicators and will be available to assist the Auditions Chair and On-Site Coordinator upon request.

Audition Structure and Practices

The purpose of this section is to define the best audition practices for all who are involved in the preparation, coordination, implementation, and adjudication of NATS Student Auditions.

NATS Entity: Membership or Board of a Chapter, District or Region

- Implements and supports the regulations of the Student Auditions within the framework of the NATS Audition Regulations.
- Determines the appropriate registration or application fees for participation in the Student Auditions. NATS Discretionary Fund grants may not be utilized for Student Auditions expenses.
- Selects the audition site preferably at least one year in advance. The site should have adequate facilities (e.g. performance venues, audition rooms, practice rooms, pianos, and restrooms) to accommodate the auditions.
- Participating teachers are expected to serve as adjudicators and be available to assist the Auditions Chair and On-Site Coordinator upon request. Each entity may develop an absentee policy and will communicate clearly such policy.
 Contact the NSA coordinator with questions.
- Ensures that times selected for regional Student Auditions align with the National Student Audition deadlines.
- Selects subdivided categories and non-NSA categories for auditions within the NATS Auditions Regulations.
- Establishes the amount and type of awards given to winners.
- Standardizing the name of auditions organization-wide will assist in the branding, name recognition, and consistency of auditions and will assist singers and teachers when they relocate.

Chapter and District auditions sha	l be known as:	
"NATS Student Auditions:	Chapter" or "NATS Student Auditions: District"	
Region and National auditions sha	ll be known as:	
"NATS National Student Auditions:	Region" or "NATS National Student Audition	ıs"

Official logos below are available in downloadable formats for use in auditions.

Auditions Chair

All of these tasks may be completed by the Auditions Chair or delegated to various NATS members or officers; however, it is the chair's responsibility to ensure that they are completed.

- Secures date, time, and facility (at least a year in advance is strongly encouraged) and gives sufficient notice to the membership of the sponsoring entity.
- Submits event details at http://www.nats.org/events.html to ensure that the event is included in the NATS Event Calendar.
- Ensures that liability insurance is provided for the site of the Student Auditions where required by the host facility. NATS offers an umbrella policy that can be activated by filling out an online form at http://www.nats.org/cgi/page.cgi/chapter/request_insurance.html. Many universities or buildings are already covered, but coverage must be verified in case of accidents. You must allow adequate time for this task to be processed by our insurer so it is highly recommended that you complete this task early in the planning process once a site is secured.
- Provides entry forms to the membership by electronic or non-electronic means.
- Designates a member or members to receive applications, formulate the schedule, and notify NATS members of aforementioned schedule in a timely manner. All efforts should be made to avoid regulation violations or bias.
- Verifies the active membership of all teachers who register students through the respective officer with access to the entity's membership records.
- Maintains communication with other appropriate officers to address financial, membership or absenteeism issues pertaining to the auditions as they arise.
- Designates a member or members as needed to enforce the regulations while the auditions are in progress.
- Ensures that qualified adjudicators are assigned to all rounds of the auditions in a timely manner.
- Engages and educates adjudicators on matters regarding scoring, conduct, copyright, and repertoire regulations.
- Tabulates scores accurately and in a timely manner. The scoring method is on page nine.
- Posts results in a timely manner.
- At the chapter, district, and regional level ensures that comment sheets are made available in a timely manner.
- When there is a suspected regulations violation, one Adjudicator will notify the Auditions Chair who will make a ruling on the matter. The decision of the Auditions Chair is final.
- Ensures teacher, student and collaborative pianist compliance with NATS policy on copyright laws and adjudicator compliance with resolution of a copyright or repertoire violation—see page sixteen.
- Ensures final results of chapter and district auditions are reported as required to the executive office.
- Regional auditions chair MUST complete and submit a COMPLETE spreadsheet in the format provided by the national office immediately following the auditions.
- Designates a Tally Room and assembles a group of volunteers to tabulate scores
- Ensures that two volunteers tabulate and double-check the calculations for each category before results are posted and posts the results on paper and electronically, if possible.
- At the regional level, ensures that categories and all eligible singers align with the appropriate NSA Categories. See chart on page six.
- Coordinates staff accompanists if provided.

On-Site Coordinator/Auditions Host

- Reserves the site with a sufficient number of rooms for performances, tabulations and Chapter/District/Regional meetings.
- Prepares and provides information about directions, housing, and parking for posting and dissemination to attendees.
- Coordinates tuning of all pianos when necessary.
- Engages a sufficient number of door monitors and timers.
- Reserves a hospitality room for NATS members and coordinates catering, if needed.
- Posts signage throughout facilities
- Communicates with guest adjudicators and/or performers about logistical arrangements.

Adjudicators

- NATS members who register students to audition are expected to serve as adjudicators as necessary to run successful
 auditions.
- Adjudicators will be expected to review NATS Adjudicator training materials and be familiar with adjudication rubrics. (see pp. 14-15)
- Adjudicators will write comments that reinforce a spirit of cooperation and mutual concern. The comments should motivate
 the student in the pursuit of vocal artistry and technique through hearing and being heard, and being adjudicated in a
 supportive climate.
- All comments should be consistent with the NATS Audition Regulations.
- While it is expected that all panels are made of NATS members, occasions may exist where non-NATS member industry professionals serve as adjudicators.

NATS Member Sponsoring Students

- Those registering students for auditions must be members in good standing at the national level of NATS at the time of registration as well as all rounds of the event. In addition, Chapter level events require chapter membership in good standing at the time of registration as well as all rounds of the event. Exceptions to this requirement will be granted by the National Office only to Canadian chapters that are a Registered Charitable Organization with the Canadian government
- If a student has been studying with a sponsoring teacher fewer than eight (8) months, acknowledgment must be made of the former teacher both on the application and in any public announcements. Members will disclose at NATS events the name of a student's previous voice teacher if the student has studied with the current teacher fewer than eight months.
- Members shall complete and submit required application forms in a timely manner.
- Members shall ensure that all requirements are met.
- Members shall serve as adjudicators and/or act in other capacities as requested.
- Members shall ensure that students and collaborative pianists adhere to the NATS Copyright Policy located at http://www.nats.org/_Library/docs/copyright_policy_revision1-2012.pdf.
- Members may not accompany their own students at any stage of the event including awards concerts, etc.

Chapter, District, Region, and National Student Auditions

The National Student Auditions begin at the regional level and progress to the national preliminary round, semifinal round and final round. Regional auditions should offer all of the categories contained in the "Category, Repertoire, Age, and Time Requirements" section of this document. In order to ensure across the board fairness and appropriate rigor to the National Student Auditions, Regions may only advance singers to NSA categories from a regional audition. Exceptions to this regulation must be approved by the NSA Coordinator, VP-NATSAA, and office staff. Winners of Chapter or District auditions may not be automatically advanced to the National Student Auditions.

Category, Repertoire, Age, and Time Requirements

Cate	gory	Length of	Age	*Time	Repertoire: all repertoire is sung from memory
		Study	Limit		
I	High School Music Theater Women	No limit	14-19	8 minutes	Three Contrasting Music Theater Selections from Staged Broadway or Off-Broadway productions.
II	High School Music Theater Men	No limit	14-19	8 minutes	Three Contrasting Music Theater Selections from Staged Broadway or Off-Broadway productions.
III	High School Women	No limit	14-19	8 minutes	Three contrasting selections from classical repertoire. One art song in English. One art song in a foreign language. One additional art song or aria.
IV	High School Men	No limit	14-19	8 minutes	Three contrasting selections from classical repertoire. One art song in English. One art song in a foreign language. One additional art song or aria.
V	Lower College Music Theater Women	0-2 post high school	22	10 minutes	Three Contrasting Music Theater Selections from Staged Broadway or Off-Broadway productions.
VI	Lower College Music Theater Men	0-2 years post high school	22	10 minutes	Three Contrasting Music Theater Selections from Staged Broadway or Off-Broadway productions.
VII	Lower College/Independent Studio Women	0-2 years post high school	22	10 minutes	Three contrasting selections from classical repertoire. One aria or art song. One art song in English. One foreign language art song.
VIII	Lower College/ Independent Studio Men	0-2 years post high school	22	10 minutes	Three contrasting selections from classical repertoire. One aria or art song. One art song in English. One foreign language art song.
IX	Upper College Music Theater Women	3-5 years post high school	25	12 minutes	Four Contrasting Music Theater Selections from Staged Broadway or Off-Broadway productions.
Х	Upper College Music Theater Men	3-5 years post high school	25	12 minutes	Four Contrasting Music Theater Selections from Staged Broadway or Off-Broadway productions.
XI	Upper College/ Independent Studio Women	3-5 post high school - all as undergraduate	25	12 minutes	Four contrasting selections from classical repertoire. One aria. One art song in English. One foreign language art song. One additional selection. At least three languages must be represented.
XII	Upper College/ Independent Studio Men	3-5 post high school - all as undergraduate	25	12 minutes	Four contrasting selections from classical repertoire. One aria. One art song in English. One foreign language art song. One additional selection. At least three languages must be represented.
XIII	Advanced College/ Independent Studio Women	4+ post high school	22-30	15 minutes	Five contrasting selections from classical repertoire. One operatic aria. One oratorio/cantata aria. One foreign language art song. One art song in English. One additional selection from the classical repertoire. At least three languages must be represented.
XIV	Advanced College/ Independent Studio Men	4+ post high school	22-30	15 minutes	Five contrasting selections from classical repertoire. One operatic aria. One oratorio/cantata aria One foreign language art song. One art song in English One additional selection from the classical repertoire. At least three languages must be represented.

^{*}Times may vary due to size of the auditions at the Chapter, District, or Region. Teachers of students who do not fit the age/years of study or gender identity constraints should be in contact with NSA coordinator for proper placement. Also refer to FAQ!

Conference Year Only – Hall Johnson Spiritual Category

Hall Johnson Spiritual Category	No limit –	17-	10 -12	Three contrasting selections from Hall Johnson spiritual repertoire.
	undergraduate	23	minutes	
	women and men			

Due to the generosity of the Hall Johnson Estate a \$2000 award will be given in each **national conference** year (even years) to the best performance of a Hall Johnson Spiritual for the conferences from 2016-2036. All interested performers will apply for this category as part of the preliminary national YouTube round. All videos will be adjudicated and comments given to all entrants. No regional category will be required but is strongly encouraged. All wishing to enter the national rounds shall register and submit three separate videos and payment. Videos will be adjudicated as other categories in the national round and the procedures for the NSA will be followed for progression to the national semifinals and finals. Chapters are encouraged to add this category to their chapter auditions. Complete information including a catalog of works and links to publications related to this special category is available at www.nats.org.

Subcategories for Chapter, District, and Region Auditions

Chapters, Districts, and Regions may subdivide the categories above in the following ways. Repertoire and time limits must remain the same.

High School Categories	Length of Study	Age Range/Limit	Time
Lower High School Music Theater Women IA or Men IIA	No limit- all HS	14-16 9 th and 10 th Grade	8-10 minutes
Upper High School Music Theater Women IB or Men IIB	No limit- all HS	16-19 11 th and 12 th Grade	8-10 minutes
Lower High School Women IIIA or Men IVA	No limit- all HS	14-16 9 th and 10 th Grade	8-10 minutes
Upper High School Women IIIB or Men IVB	No limit- all HS	16-19 11 th and 12 th Grade	8-10 minutes
Lower College Categories	Length of Study	Age Range/Limit	
First Year College/ Independent Studio Women VIIA or	1 year post high school	20	
Men VIIIA and Music Theater Women VA or Men VIA			
Second Year College/ Independent Studio Women VIIB or	2 years post high school	22	
Men VIIIB and Music Theater Women VB or Men VIB			
Upper College Categories	Length of Study	Age Range/Limit	
Third Year College/ Independent Studio Women XIA or	3 years post high school	23	
Men XIIA and Music Theater Women IXA or Men XA			
Fourth/Fifth Year College/ Independent Studio Women XIB	3-5 years post high school- all	25	
or Men XIIB and Music Theater Women IXB or Men XB	as undergraduate		
Advanced Categories	Length of Study	Age Range/Limit	
Lower Advanced College/ Independent Studio Women	5-7 years post high school	22-26	
XIIIA or Men XIVA			
Upper Advanced College/ Independent Studio Women	7+ post high school	25-30	
XIIIB or Men XIVB			

Categories can be divided again because of high numbers of students as IA-1, IA-2 etc.

Region, District, and Chapter Subdivided Category Numbering System

High School Categories	Lower College Categories	Upper College Categories
IA Lower High School Music Theater Women	VA First Year Music Theater Women	IXA Third Year Music Theater Women
IIA Lower High School Music Theater Men	VIA First Year Music Theater Men	XA Third Year Music Theater Men
IB Upper High School Music Theater Women	VIIA First Year College/ Independent Studio	XIA Third Year College/ Independent Studio
	Women	Women
IIB Upper High School Music Theater Men	VIIIA First Year College/ Independent	XIIA Third Year College/ Independent Studio
	Studio Men	Men
IIIA Lower High School Women	VB Second Year Music Theater Women	IXB Fourth/Fifth Music Theater Women
IVA Lower High School Men	VIB Second Year Music Theater Men	XB Fourth/Fifth Year Music Theater Men
IIIB Upper High School Women	VIIB Second Year College/ Independent	XIB Fourth/Fifth Year College/ Independent
	Studio Women	Studio Women
IVB Upper High School Men	VIIIB Second Year College/ Independent	XIIB Fourth/Fifth Year College/ Independent
	Studio Men	Studio Men
Advanced Categories		
XIIIA Lower Advanced College/ Independent	XIVA Lower Advanced College/	
Studio Women	Independent Studio Men	
XIIIB Upper Advanced College/ Independent	XIVB Upper Advanced College/	
Studio Women	Independent Studio Men	

Categories can be divided again because of high numbers of students as IA-1, IA-2 etc.

Teachers of students who do not fit the age/years of study or gender identity constraints should be in contact with NSA coordinator for proper placement. Also refer to FAQ!

^{*}Chapter, District, and Region times may vary due to size of the auditions

Audition Terminology

Aria	An aria is a solo taken from an opera, oratorio, mass, cantata, operetta, or works titled "concert aria". Oxford
	Online definitions will be used for the purposes of this audition. For example, Purcell's selections from the semi-
	operas and masques are considered songs.
24/26/28 Italian Art	The repertoire found in the 24/26/28 Italian Art Songs and Arias collections may be counted as an aria or an art
Songs and Arias	song in the high school and lower college classical categories. For the singers in the upper college categories and
	beyond, these pieces may count as an art song ONLY, regardless of origin. Any repertoire found outside of these
	collections will be considered only as the composer intended, as an art song OR aria.
Memorization	All repertoire, including oratorio, must be sung from memory.
Original Languages	Selections should be sung in original language or in translation if warranted by common performance practice.
Transposition	All arias from opera, oratorio, mass, cantata, operetta, works titled "concert aria," or music theater selections
	must be sung in the original key or an alternate key based on common performance practice.
Classical	The word "classical" in this context refers to art songs and arias from the "classical" genre, not limited to the
Repertoire/Categories	"Classical" period of Mozart and Haydn. In other words, no music theater, pop, soul, jazz, rhythm and blues,
	etc. Folk song arrangements are widely accepted as a part of the classical genre and would be acceptable and
	appropriate audition repertoire for students in classical categories.
Indiana Cuta	Piano introductions, piano interludes, piano music after the vocal solo is completed, and internal cuts of opera
Judicious Cuts	arias and music theater selections are allowed as in common performance practice. Cuts of verse or verses of
	selections are not allowed. In the case of strophic pieces, all verses should remain that are traditionally included.
Music Theater Selections	All repertoire must be from staged Broadway and Off-Broadway productions. The production may be a musical,
	revue, or song cycle but MUST have been staged AND Broadway or Off-Broadway. Various online resources are
	available to confirm such status and teachers are encouraged to confirm them when selecting repertoire. Singers
	should ensure that contrasting selections represent the spectrum of their vocal and dramatic abilities. For
	example, this may be exhibited by selecting pieces of varying style periods (pop/rock, contemporary, Golden Age)
	and employing a variety of vocalism (belt, mix, legit).
Comment Only	Any student may register to sing for comments only and participate in the preliminary audition round.
•	

Other Audition Categories Defined (not in National Student Auditions)

Category	Length of	Age	Time	Repertoire: all repertoire is sung from memory
	Study	Range		
Children	No limit	11 and under/	8 minutes	Two or three contrasting age appropriate selections from
		below 6 th grade		classical repertoire.
Children's Music	No limit	11 and under/	8 minutes	Two or three contrasting age appropriate Music Theater
Theater		below 6 th grade		selections from Staged Broadway and Off-Broadway productions.
Youth	No limit	11-14	8 minutes	Two or three contrasting age appropriate selections from
		6 th -8 th Grade		classical repertoire.
Youth Music	No limit	11-14	8 minutes	Two or three contrasting age appropriate Music Theater
Theater		6 th -8 th Grade		selections from Staged Broadway and Off-Broadway productions.
*Adult Women	No limit	22+	10-12	Three contrasting selections from classical repertoire. One art
			minutes	song in English. One art song in a foreign language. One
				additional art song or aria.
*Adult Men	No limit	22+	10-12	Three contrasting selections from classical repertoire. One art
			minutes	song in English. One art song in a foreign language. One
				additional art song or aria.
*Adult Music	No limit	22+	10-12	Three Contrasting Music Theater Selections from Staged
Theater Women			minutes	Broadway or Off-Broadway productions.
*Adult Music	No limit	22+	10-12	Three Contrasting Music Theater Selections from Staged
Theater Men			minutes	Broadway or Off-Broadway productions.
CCM Women	No limit	18+	10-12	Three contrasting selections from jazz, pop, rock, or other
			minutes	repertoire. Singers may specialize in a particular genre and
				have contrasting selections within the chosen genre OR may
				select repertoire from more than one genre
CCM Men	No limit	18+	10-12	Three contrasting selections from jazz, pop, rock, or other
			minutes	repertoire. Singers may specialize in a particular genre and have
				contrasting selections within the chosen genre OR may select
				repertoire from more than one genre

^{*}Adult categories are intended for serious adult avocational musicians.

NATS Auditions Rating/Scoring System

All Student Auditions and National Student Auditions must use the same scoring system, enabling scoring data comparisons across all NATS Regions. Scoring is based on a national standard. Most Student Auditions have preliminary and final rounds. Larger enrollments may require semifinal rounds or split categories. Live auditions with a large number of singers in a category may be divided into two or more groups for the preliminary round.

Depending on the structure and size of the auditions the following options are possible:

Preliminary round: All singers will be scored with comments. (Scoring will not be used in comments only categories)

Semifinals (where necessary): All singers will be either (A) scored with comments

OR (B) ranked numerically with or without comments

Finals: All singers will be ranked numerically without comments

Occasions may occur where scoring indicates that no semifinal round is necessary in some categories (small numbers of entrants, small numbers advancing to the next round).

Preliminary Round

- 1. Singers in all classifications will sing one song of their choice and then songs selected by the adjudicators within the time limits.
- 2. During the preliminary round, adjudicators will write constructive comments and a score between 70 and 100 on their scoring sheets. These sheets will be made available prior to the start of the next round, if possible, in order that the singers may benefit from the written comments.

Semifinal Round

- 1. Only students who have received 2 scores of 90 or above or an average score of 90 or above in the preliminary round will enter the semifinal round.
- 2. There is no limit on the number of semifinalists.
- 3. Each student will sing one selection of his/her choice in its entirety. This selection must be one of the numbers submitted in the preliminary round entry. (Entities may opt to allow more than one selection in this round)
- 4. Each adjudicator will give only one score between 70 and 100 **OR** rank the singers numerically on a ranking sheet provided. If comments are written in this round they will be made available prior to the final round, if possible. If there are no written comments the rating sheets will not be made available. If using scores, highest average scores advance. If ranking numerically, the lowest total scores advance.
- 5. Final tabulations will be made by the Auditions Chair and assistants.
- 6. The adjudicators are not to confer until after their rating sheets have been delivered to the Auditions Office.
- 7. A maximum of 5 singers will enter the finals unless there is a tie. Some entities may choose to advance a maximum of 3 to the finals due the size of the auditions.

Final Round

- 1. Each student will sing one song of his/her choice in its entirety. This selection must be one of the numbers submitted in the preliminary round entry. Note that some auditions may place a time limit on the final round selection so repertoire chosen should take into consideration such constraints.
- 2. The adjudicators will not confer. Each adjudicator ranks the finalists from 1 (highest) to 5 (lowest). Results are returned to the Auditions Office and tabulated. Lowest total scores are awarded appropriate prizes/recognition.
- 3. All awards are presented during the Finals. See options below.

Ties

Should there be more than one first place winner, the awards for the first and second places will be pooled and divided equally among the winners. All will be called First Place Winners. This regulation holds for ties in all the places. In the event that there are more than five finalists, a certificate of "Honorable Mention" will be awarded to other finalists.

Options

- 1. Entities with only one round of auditions should follow the process for the Preliminary Round with highest average scores receiving awards.
- 2. If auditions have only a preliminary and final round, the agreed upon number of singers based on scores will advance to the final round. In the event of ties, the semifinal round procedure will be used as a run-off to determine the finalists
- 3. Entities may choose to organize the Final Round as a plenary event with all participants in attendance or present all winners or a subset of winners (ex. 1st place in each category) in a winners or honors recital as a culminating event. The construct of these events is often determined by space and time constraints.
- 4. Monetary prizes and other awards will be developed at the discretion of the entity holding auditions. See below.

Scoring System

The scoring system is developed to allow for objective as well as subjective measures of a singer's performance. Further, it is structured to provide more detailed guidance to adjudicators as they seek to provide appropriate and constructive feedback to singers. All auditions should use the official NATS Student Auditions Adjudication Form available as appendix A and also available online.

Adjudicators shall:

- 1. Provide scoring for each singer in comparison to a standard developed specifically for these auditions. Judging relative to a common standard (see adjudication rubric) will provide a better overall result than comparing singers in a given category to one another when scoring.
- 2. Place an X in the following areas on the adjudication sheet to indicate a general level of accomplishment. Note that while a specific numerical score is not listed in each area, the Low to High range is divided into three sections corresponding with the 70-100 overall scoring range. Note that the Ensemble marking should not factor into the final scoring due to the fact that some singers may be using a staff accompanist with whom they have had little rehearsal.

	low		high
Tone	/	, ,	/
Breathing/Alignment	/	· ,	/
Language / Diction	/	, ,	/
Musicianship / Accuracy	/	,	/
Artistry / Expression	/	, ,	/
	,	,	,
Ensemble (comment only)	/	,	/

- 3. In the preliminary round, provide constructive comments on the performance that correspond with the ratings provided in #2. The adjudication rubrics for classical and music theater provide guidance to the adjudicator in constructing comments in agreement with their ratings. Entities may elect to also provide comments in semifinal rounds where appropriate.
- 4. Assign a final overall score between 70-100 that generally corresponds to a compilation of markings given in #2. For example, if all the markings are in the highest 1/3 of the line a score in the 90-100 range is appropriate.

Adjudicating Standard

The national standard is stated in the first column of the adjudication rubric. (See pp. 14-15) The language describes the qualities an ideal singer will have. As adjudicators hear singers they should compare the singer's performance against the general standard for the category they are adjudicating. One way this could be addressed would be to add the clause "...for a xxx category singer" to each standard.

Recognition and Awards

Recognitions and awards are important to students and collaborative pianists. Often, monetary awards are important to students, both as an incentive and as a means of defraying expenses. Each NATS entity establishes the best means by which to recognize and award its students. Please see examples below:

Public Announcements

An announcement of order of placement of finalists for each classification allows for individual recognition of particularly outstanding singers. Additionally, a round of applause to recognize the efforts and artistry of collaborative pianists has been deemed quite appropriate. Teachers of finalists may be announced at the audition during an award ceremony or posted on a web site with the list of winners and their collaborative pianists.

A moment to recognize semifinalists and or finalists as a group with applause may be deemed appropriate. This can be an effective way to recognize the efforts and contributions of a larger group of people.

Finalist Certificates

Certificates may be given for first, second, and third place winners, or more as deemed appropriate.

Monetary Awards

While monetary awards are most often given to students in first, second and third place several NATS entities have been known to acknowledge 4 or 5 places per classification. Some NATS entities utilize a graduated scale of monetary awards based on length of study, in recognition of the greater preparation and expense involved for Upper and Advanced Categories, and as incentive for these students to participate. Typically, awards are paid from the total pool of student entrance fees.

Honors Concert

Performance on an honors concert at the conclusion of the auditions or at a later NATS event allows many members and students to acknowledge and hear the exceptional work of outstanding students of singing.

Special Awards

Special Awards may include such titles as: Most Promising Professional Voice; Singer of the Year; Collaborative Pianist of the Year, etc. Certificates and/or monetary awards have been awarded as deemed appropriate.

National Student Auditions (NSA) Regulations and Organization

Regional Rounds

The National Student Auditions begin at the regional level and progress to the national preliminary round, semifinal round and final round. Regional auditions should include all of the categories contained in the "Categories, Repertoire, Age, and Time Requirements" section of this document. In order to ensure across the board fairness and appropriate rigor to the National Student Auditions, regions may only advance singers to NSA categories from a regional audition. Exceptions to this regulation must be approved by the NSA Coordinator, NATSAA VP NATS and Office Staff. Winners of Chapter or District auditions may not be automatically advanced to the National Student Auditions.

Each Region advances the top five singers in each category to the National Preliminary Round - YouTube Screening (i.e., five each from Lower College Men, Lower College Women, etc.). In the event of ties, all singers with top five outcomes may advance.

In Regions where audition categories are subdivided according to the regulations above, the top five singers from each eligible regional category will advance to the National Preliminary Round - YouTube Screening (i.e., five each from regional Freshman Women, five each from regional Sophomore Women for a total of ten to compete in Lower College Women at the National Preliminary Round - YouTube Screening).

At the time of application for the National Student Auditions, the Regional Governor or Regional Auditions Chair should forward the repertoire list of the singers and certify that the repertoire submitted was the same repertoire that the singer submitted at the regional level.

Music Theater students who exceed the age limits for the College/Independent Studio Music Theater categories are encouraged to enter the National Music Theater Competition.

National Preliminary Round - YouTube Screening

The national rounds of the competition will begin with eligible singers from each region completing online registration for the national auditions and submitting YouTube videos for initial judging and comments. If regions use the subdivided categories, all of the repertoire selections for the applicable audition category as set forth in the requirements for the National Student Auditions must be included on the YouTube videos, and the footage of the videos must not be edited. Fourteen singers from each audition category will be invited to the live National Semifinal Round.

National Semifinal Round

The National Semifinal round will take place during a National Conference or Summer Workshop. Each singer participating in the national semifinal round will begin with a selection of his or her choice and continue with selections chosen by the Adjudicators according to the national repertoire requirements and within the prescribed time limits for each audition category. Three singers from each audition category will advance to the National Final Round.

National Final Round

The National Final Round will take place during a National Conference or Summer Workshop. Each participating singer will sing one selection of his or her choice. This selection must be one of the pieces submitted in the semifinal round of the competition. Award certificates will be presented to all three finalists with monetary awards for the First, Second and Third Place Winners in each audition category.

Number of Contestants

Regions submit the top five singers from each of their various regional categories. Normally fourteen singers per category will advance to the National Semifinal round. Three singers per category will advance to the National Final round.

National Rounds Schedule

Immediately following Regional Auditions - Deadline for Regional Governor to submit a list of eligible singers and the repertoire for each to the National Student Auditions Chair.

End of April - Deadline for YouTube submissions

Beginning of May - Deadline for judging results from YouTube submissions

Middle of May - Date to notify semifinalists (Approximately 6 weeks prior to semifinals)

Late June/Early July - National Student Auditions Finals at the NATS National Conference or the NATS Summer Workshop.

Audition Fees

Registration Fee: \$75

This is a registration fee for the national rounds of the National Student Auditions: National Preliminary Round - YouTube Screening, Semifinals and Finals. This fee provides for a pianist at the Semifinal and Final rounds of the competition, should the singer so desire, and includes national conference/summer workshop registration for all sessions. This is separate from any Chapter, District, and/or Regional audition fees. A separate registration fee is paid for each category entered.

Collaborative Pianists

Collaborative pianists are valued partners in auditions. Each singer may collaborate with his or her own pianist at all levels of the competition. For those singers who elect to use a Staff Collaborative Pianist, one will be provided at the National Semifinal and Final rounds at no extra cost to the singer. While no rehearsals will be possible with the Staff Collaborative Pianists prior to or during the Semifinal round, singers who advance to the Final round and are using a Staff Collaborative Pianist will be allotted a ten-minute rehearsal with the pianist preceding the finals audition.

Adjudication

Adjudication panels for the National Preliminary Round - YouTube Screening, the National Semifinals, and the National Finals will be selected by the National Student Auditions Coordinator in consultation with the National Vice President for NATSAA. Sources for eligible adjudicators may include:

- Any teacher with a singer who is competing may be invited to adjudicate a category in which his or her student is not competing.
- NATS members attending the Conference or Workshop may indicate on the registration form a willingness to serve as an adjudicator.
- NATS members who reside in the area of the Conference or Workshop may be contacted to serve as adjudicators.

The adjudication panel ranks the singers from one through the number of entrants in their category (or portion of a category) and the singers with the lowest total scores are chosen to advance to the semifinal round.

Awards (2015 Award Amounts: Future year awards may be adjusted)

High School, Lower College Categories*

First Place \$1200 Second Place \$600 Third Place \$450

Upper College and Graduate Categories*

First Place \$1600 Second Place \$900 Third Place \$500

^{*}Should there be a tie, an award will be pooled and divided evenly between the singers. Both winners will be named Place Winners. Not all prizes must be awarded in all categories, depending on enrollment and/or judging.

NATS Audition Rubric – Classical Categories

As adjudicators hear singers they should compare the singer's performance against the general standard for the category they are adjudicating.

STANDARD	Lowest 70-79	Average 80-89	Best 90-100
Tone: Resonance and timbre are appropriate to the style, with balanced chiaroscuro throughout range. Onset and offset are clean, clear and balanced allowing for vibrancy. Tuning is accurate throughout range. Dynamic flexibility is present; singer has the ability to make subtle changes appropriate to style and character.	Resonance is incomplete, chiaroscuro not evident in vocal range. Onsets are often delayed and with extra noise or air much of the time. Offsets have extra air or extraneous noise much of the time. Tuning is often problematic. The flexibility and warmth of the voice is not fully evident in the performance.	Resonance is developing, chiaroscuro through some of the range. Onsets are immediate most of the time but occasionally either tighten the tone or allow excess breath in the sound. Offsets have occasional extra air or extraneous noise. Tuning is mostly accurate. The flexibility and warmth of the voice is sometimes evident in the performance.	Resonance is complete, ringing chiaroscuro throughout range. Onsets are immediate and promote clear, complete timbre at all times. Offsets are silent and allow rebound in the breath system. Tuning is always accurate. The flexibility and warmth of the voice is fully evident in the performance.
Breathing/Alignment: Inhalation is easy, full and efficient. Exhalation provides stability, support, vibrancy, and vocal energy. Buoyant alignment assists a balanced engagement of the tone.	Inhalation is often noisy or insufficient. Exhalation does not provide stability, and the singer tenses or collapses in the body. The singer requires extra breaths to complete phrases. Buoyancy is occasional.	Inhalation is mostly easy and sufficient. Exhalation provides stability, support, and vocal energy some of the time, with some collapsing in the body at the ends of phrases. Buoyancy is developing.	Inhalation is silent, easy and sufficient all of the time. Exhalation provides support, balanced stability, and energized phrasing. Alignment is buoyant.
Language/Diction: Languages are sung with accurate pronunciation and effective articulation, with idiomatic inflection beyond basic phonetics. The singer displays thorough understanding and communication of the text.	Languages are often inaccurate in pronunciation and articulation, and lack idiomatic characteristics. The singer often does not communicate the meaning of the text.	Some languages are accurate in pronunciation and articulation, and demonstrate idiomatic characteristics. The singer communicates the meaning of much of the text.	All languages are accurate in pronunciation and articulation, and demonstrate idiomatic characteristics. The singer communicates the meaning of all text.
Musicianship: Pitches and rhythms are accurate. The markings of the composer, editor, or arranger are observed and presented with idiomatic style. Performance is easily sung from memory.	Many pitches and rhythms are inaccurate. Attention to the score is unclear or lacks understanding. The style requires further study. Memorization is incomplete with several errors.	Pitches and rhythms are accurate most of the time. Most of the markings in the music are observed, and much of the style presented is idiomatic. Memorization is natural and complete with some errors.	All pitches and rhythms are accurate. The markings of the music are observed, and the style presented is idiomatic. Memorization is natural and complete.
Artistry / Expression: The physical life, musicality, and vocalism of the singer fully express the music and story, and engage the listeners in a fulfilling aesthetic experience.	The singer has difficulty making physical, musical and vocal choices, and their individual artistry does not engage the listeners in the entire performance. The performance is expressive and meaningful some of the time.	The physical, musical and vocal choices made by the singer allow their individual artistry to engage the listeners in part of the performance. The performance is personally expressive and meaningful most of the time.	The physical, musical and vocal choices made by the singer allow their individual artistry to engage the listeners in the entire performance. The performance is personally expressive and meaningful all of the time.
Ensemble: COMMENT ONLY The singer and pianist are well rehearsed, and coordinate their efforts toward the same artistic goals in the performance.	The singer and pianist seem unsynchronized, and the artistic goals of the performance were unclear.	The singer and pianist are coordinated in their efforts toward the same artistic goals in the performance some of the time.	The singer and pianist are fully coordinated in their efforts toward the same artistic goals in the entire performance.

NATS Audition Rubric – Music Theater Categories

As adjudicators hear singers they should compare the singer's performance against the general standard for the category they are adjudicating.

STANDARD	Lowest 70-79	Average 80-89	Best 90-100
Tone: Singer shows mastery of the vocal technique required for their chosen selections (belt*, mix*, and/or legit*), and has the ability to make subtle changes appropriate to the style and character. Changes in registration are relatively smooth and even. Refer to the FAQ for additional explanation. Belt: This high-energy sound is often described as "called," or "brassy," an outgrowth of mix. While it must be possible to be vibrant in a belt, vibrato is a stylistic choice. Mix: This sound is often described as "speech-like," and may be light or heavy based on the needs of the character. This sound is clearly distinguishable from typical classical timbre. Legit: This sound is often described as "lyrical," "sweet," and "round," employing similarities to classical singing, but able to move easily to "mix" as needed.	The singer shows little mastery of the vocal technique required for their chosen selections (belt, mix, and/or legit), and makes few appropriate choices in keeping with the style and character. Changes in registration are abrupt or uneven much of the time.	The singer shows mastery of the vocal technique required for some of their chosen selections (belt, mix, and/or legit), and makes some appropriate choices in keeping with the style and character. Changes in registration are smooth and even some of the time.	The singer shows mastery of the vocal technique required for all of their chosen selections (belt, mix, and/or legit), and makes appropriate choices in keeping with the style and character. Changes in registration are smooth and even.
For audio examples of each style,			
refer to: nats.org/nsaresources.html Breathing/Alignment:	Inhalation is often insufficient.	Inhalation is mostly easy and	Inhalation is easy and sufficient all
Inhalation is easy, full and efficient. Exhalation provides stability, support, and vocal energy. The alignment assists a balanced engagement of the tone and is appropriate for the character.	Exhalation does not provide stability, and the singer tenses or collapses in the body. The singer requires extra breaths to complete phrases. Buoyancy is occasional or may not be appropriate for the character.	sufficient. Exhalation provides stability, support, and vocal energy some of the time, with some collapsing in the body at the ends of phrases. Buoyancy is developing or somewhat appropriate for the character.	of the time. Exhalation provides stability, support, and vocal energy. Alignment is buoyant and appropriate for the character.
Language/Diction:	The text is pronounced inaccurately	The text is pronounced well and	The text is pronounced well and
The text is sung with accurate pronunciation and effective articulation in the style or vernacular appropriate to the character. The singer displays thorough understanding and communication of the lyric.	or with articulation inappropriate to the character. The singer communicates little of the meaning of the lyric.	articulated easily as appropriate to the character some of the time. The singer communicates the meaning of the lyric some of the time.	articulated easily as appropriate to the character all of the time. The singer fully communicates the meaning of the lyric.
Musicianship: Pitches and rhythms are accurate. The markings of the composer are observed and presented with idiomatic style. Performance is easily sung from memory.	Many pitches and rhythms are inaccurate. Attention to the score is unclear or lacks understanding. The style requires further study. Memorization is incomplete.	Pitches and rhythms are accurate most of the time. Most of the markings in the music are observed, and much of the style presented is idiomatic. Memorization is natural and complete with some errors.	All pitches and rhythms are accurate. The markings of the music are observed, and the style presented is idiomatic. Memorization is natural and complete.
Artistry/Expression: The physical life, musicality, and vocalism of the singer fully express the music and story, and engage the listeners in a fulfilling aesthetic experience.	The physical life, musical and vocal choices made by the singer often do not communicate the intentions of the character, and do not engage the listeners in the entire performance; gestures are missing or resemble mannerisms and are not integral to the character and situation.	The physical life, musical and vocal choices made by the singer communicate the intentions of the character some of the time, and engage the listeners in part of the performance; gestures are sometimes genuine and integral to the character and situation.	The physical life, musical and vocal choices made by the singer clearly communicate the intentions of the character, and engage the listeners in the entire performance; gestures are genuine and integral to the character and situation.
Ensemble: COMMENT ONLY The singer and pianist are well rehearsed, and coordinate their efforts toward the same artistic goals in the performance.	The singer and pianist seem unsynchronized, and the artistic goals of the performance are unclear.	The singer and pianist are coordinated in their efforts toward the same artistic goals in the performance some of the time.	The singer and pianist are fully coordinated in their efforts toward the same artistic goals in the entire performance.

NATS Policy on Copyright Laws

Click on this link to review the policy:

http://www.nats.org/ Library/docs/copyright policy revision1-2012.pdf.

Resolution of a Copyright or Repertoire Violation

If legal photocopies or unbound music are being used by the collaborative pianist it is suggested that the singer address the adjudicators upon entering the room and provide proper copyright approval prior to their performance in the form of a CD Sheet music approval form or other accepted documentation (e.g., publisher approval letter, public domain notice) prior to announcing their first selection.

If the student DOES NOT provide the proper documentation an adjudicator has the right and responsibility, at the conclusion of the audition, to request the student to provide such if they notice that copies or unbound music are used and the following list of steps should be taken. These steps also apply to potential repertoire discrepancies.

- Adjudicators should not disrupt the audition process to question the student.
- Nothing should be written on a comment sheet by adjudicators regarding any suspected violation. Please write a note on a separate sheet of paper.
- Write comments and score the student as if there were no violation.
- Rank or score the student as if there were no violation.
- When the auditions are completed, all adjudicators should consult the Auditions Chair and discuss the potential violation.
- The Auditions Chair may need to research the issue or consult others before making a final ruling.
- If it is determined that a violation exists, the Auditions Chair makes every effort to discuss the violation with the student's teacher prior to notifying the student. This is to be done by the Auditions Chair and not the adjudicators.
- The singer is disqualified if, in fact, a violation has occurred.

History of NATS Auditions

Inclusive national guidelines for Student Auditions (SA) were first formulated in 1977. In 1992-93, a national survey of chapters and regions was undertaken to research the changes that had occurred in Student Auditions across NATS. A 1993 revision committee comprised of Richard Berry, Myra Brand, Jerry Daniels, Edward Deckard and Judith Nicosia Civitano, Chair, drafted the excellent 1993 revision of the Guidelines for Student Auditions, which has served the Association well for the last 16 years.

In 2007 another survey of the policies of chapters, districts and regions was conducted to assess current trends in Student Auditions. The 2008 and 2009 Student Audition Guidelines committee Kathleen Arecchi, Elaine Case, Roma Prindle, Connie Roberts and Anne Christopherson provided a mission statement for Student Auditions; outlined the responsibilities of NATS Members who coordinate and facilitate Student Auditions; and provided examples of "best practices" to fulfill the mission and responsibilities of the Student Auditions.

In 2010-2011 a committee chaired by Norman Spivey was charged with investigating the possibility of a student audition process that would be progressive from the regional level and culminate at the national level by gathering information from the 14 regions regarding their current audition practices and beginning discussion of a national model for auditions. In 2011-2012 a committee chaired by Deborah Williamson completed the National Student Auditions (NSA) Guidelines document to present to the NATS Board of Directors. Deborah represented the NSA committee at the NATS Board of Directors meeting in Orlando, Florida in July 2012 and presented the proposal where it was passed.

In 2012-2014 a committee chaired by Deborah Williamson implemented the audition categories, repertoire requirements, and audition fees based upon recommendations from the Board of Directors and redesigned the National Student Auditions (NSA) Guidelines document into a format that was posted on the NATS website. In 2013, the NATS Board of Directors approved the launch of NSA auditions. The first national semifinal and final rounds were held in Boston in July 2014. More than 150 singers from across all NATS Regions participated in the semifinal round of the first annual National Student Auditions at The Boston Conservatory. Thirty-seven students advanced to the final round and 24 students won a combined \$30,000 in awards.

In July 2014 a committee chaired by Dan Johnson-Wilmot (NSA Coordinator), with Karen Brunssen, Mark McQuade, Robert Wells, and Melanie Williams developed a national model for Student Auditions (SA) based on the National Student Audition (NSA) Audition Guidelines that is workable for region, district, and chapter auditions across the fourteen regions of NATS. This revised structure of NATS Student Auditions is necessitated by many factors that have a far-reaching impact on the work of NATS members. In order to have a system that facilitates the flow of auditions to a national level a wider level of consistency in several areas is required. The result is a structure that will ultimately allow singers and their teachers to compare their performance with those in their immediate locale, while also being able to compare it to singers at their level throughout the country. With over 10,000 auditions being heard every year, the ability to make this comparison gives both teachers and students additional feedback on their progress.

National Association of Teachers of Singing Student Auditions Adjudication Form

	Name or #		Category			
	k here if singing for comments or					
Offer constructi	ive evaluation and score taking into c		n the criteria belov	w as appropri		
	Tone	low	//	//		high
	Breathing/Alignment		//	,		
			//	,		
	Language / Diction		•	•		
	Musicianship / Accuracy		//	,		
	Artistry / Expression		/	/		
						
	Ensemble (comment only)		/	/		
OMMENTS						
					SCORE	
					JCORE	
diudicator			Date			If singing for comments

National Association of Teachers of Singing Student Auditions Adjudication Form

Singer	Name or #		Ca	ategory		
☐ Che	ck here if singing for comm	ents only				
REPERTOIRE						
Title		Larger Work		Con	nposer	
1						
2						
3						
ADJUDICATION						
Offer constructiv	ve evaluation and score taking		n the criteria belov	v as appropriat		er.
	Tone	low 	//	/	high 	
	Breathing/Alignment		, //	•		
	Language / Diction		, /	•		
	Musicianship / Accuracy		, /	,		
	Artistry / Expression		//	•		
	Artistry / Expression		7			
	Ensemble (comment onl	y)	/	/		
COMMENTS						
					SCORE	
				Ĭ		
Adjudicator		D	ate		If singing for commo	