

MUSIC AWARDS
2021

www.etoncollege.com

Registered charity 1139086

MUSIC AT ETON

Eton is the largest all boys' boarding school in the UK. With a history dating back to 1440 it has a long list of distinguished former pupils. Eton is home to 1300 boys, around 10% of whom hold a music award, and is renowned for academic excellence, first class facilities, and rich cultural environment.

The Music Department at Eton College is the largest department in the school with a team of seven full time Music Masters under the direction of Precentor and Director of Music. 75 visiting teachers, all of whom balance teaching with successful performing careers in the music industry, teach over 1300 individual instrument lessons a week within the department. Boys achieve outstanding results in their academic music studies, and have a plethora of options for music-making outside the classroom.

The Music Schools at Eton house a modern concert hall, orchestral rehearsal hall, recording studio, rock studio, numerous teaching and practice rooms, and a music library. The school is home to no fewer than 8 pipe organs, and all the performance halls in the school have Steinway or Fazioli pianos. There are two chapel choirs, a concert choir, a choral society, three orchestras, two concert bands, two big bands and a large number of smaller ensembles. Senior boys regularly put on their own concerts – a tradition initiated by Hubert Parry during his time as a boy at Eton.

Beyond Eton, boys with music career ambitions often secure the most prestigious of choral and organ scholarships at Oxford and Cambridge, and increasingly Eton musicians win scholarships to music conservatoires in the UK and overseas.

This booklet provides information for music award candidates and their parents. If you have any queries about the music award process please contact Angela Pearce, PA to the Precentor and the Director of Music on 01753 370458 or a.pearce@etoncollege.org.uk.

Please note that for candidates applying for school entry in September 2021 a new Music Award scheme has been introduced. The Music Awards come with a range of benefits dependant on the level of award. Fee remission is only awarded in the form of a means-tested bursary, and applications for a bursary must be submitted before the 31st October 2020.

MUSIC AWARDS: The standard generally expected of candidates will be Grade VI to VIII on their principal instrument. Although high marks in Associated Board examinations are often good indications of musicianship, we shall also be looking for a thorough grounding in technique and for musical potential. If Associated Board examinations have been taken we shall look more for high marks than high grades.

The Precentor and Director of Music is always available to offer advice should parents or schools wish to get in touch. An informal preliminary visit can be very helpful, and can help establish whether a boy is of a sufficient standard to compete for an award. In the case of overseas candidates, they are welcome to email a video instead to a.pearce@etoncollege.org.uk.

MUSIC SCHOLARSHIPS: Eight music scholarships are awarded each year. An application for a music scholarship can be made whether or not the candidate already has a conditional place at Eton. Each entitles the holder to up to 135 minutes of music lessons per week. The award can be supplemented up to 100% of the full fee in cases of financial need. Where fee assistance is required, a Bursary Application Form will need to be submitted, **by the deadline of 31st October 2020**, for consideration as part of the Bursary awards process (which involves a home visit assessment). In addition up to two Honorary Music Scholarships may be awarded which come with up to 135 minutes of music lessons a week but are only available to children who hold a conditional place. Additional means-tested financial assistance is not available in these cases. A range of non-financial benefits are also awarded as detailed below.

MUSIC EXHIBITIONS: Up to sixteen music exhibitions will be offered. Six full music exhibitions pay for up to 120 minutes of music lessons per week, and up to ten honorary music exhibitions are awarded which come with a raft of non-financial benefits detailed below. These exhibitions are awarded to candidates who already have conditional places in the school with the exception of one, which may be awarded to a boy who does not already have a conditional place in the school.

CHORAL EXHIBITION: A choral exhibition is made to an advanced singer who is not sufficiently advanced instrumentally to win a music scholarship or music exhibition. This award comes with 30 minutes of singing lessons a week.

	Music Scholarship	Honorary Music Scholarship	Music Exhibition	Honorary Music Exhibition	Choral Exhibition
Number available	8	Up to 2	6	Up to 10	1
Available to boys without a conditional place in the school	8 places available if needed	x	1 place available if needed	x	x
Maximum no. minutes instrument lessons per week awarded	135	135	120	x	30 (voice)
Additional means tested financial assistance may be awarded	✓	x	x	x	x
Eligible for free Alexander Technique lessons	✓	✓	✓	x	x
Timetabled practice sessions	✓	✓	✓	✓	x
Music Tutor	✓	✓	✓	✓	✓
Music Mentor	✓	✓	✓	✓	✓

EXTRA MEANS TESTED FINANCIAL ASSISTANCE: Applications for extra means tested financial assistance can be made by completing and returning a Bursary Application Form by the deadline of **31st October 2020**. Parents will be informed whether they are likely to be awarded a bursary in the event of their son being awarded a Music Scholarship before the deadline for submission of the Music Awards Application Form. Eton is currently developing an online bursary application which may be available in the autumn term. Before completing a bursary application form, please contact the Fees and Bursaries Team on 01753 370581 or 370580 or email (Bursaries@etoncollege.org.uk) to obtain the details of the appropriate form.

TIMETABLE:

By 31 st October 2020	Parents submit Bursary Application Form
By 27 th November 2020	Current school submits Music Award Application form
25 th – 28 th January 2021	Auditions – Note that if a very high number of applications are made it may be necessary to ask candidates to submit video footage by way of a first round audition during December.

The auditions will be held from **25th – 28th January 2021**. Candidates will be required on only one of these days. Letters confirming the date and time of the audition will be sent to parents by mid-December. *It is most helpful to be informed in advance of any days or times when a boy will not be available for audition.*

THE AUDITION: *Each candidate will be auditioned and awards are offered on merit alone.* The audition will take around 30 minutes and no more than 12 minutes of music should be offered (no more than 8 minutes on one instrument). Candidates will be required to play two contrasting pieces on their principal instrument and one piece on their second instrument (if applicable) and to sing one piece if singing is offered; to read at sight; and to do ear tests as appropriate to their technical standard. Accompanists will be provided by Eton College, and a 30 minute rehearsal will be offered. Candidates may bring their own accompanist but the Precentor and Director of Music must be informed soon after the audition times are sent out. It is strongly recommended that Eton accompanists are used. As well as being first rate accompanists, their knowledge of the process allows them to calmly steer the candidate through the audition.

CONDITIONAL PLACES: A Music Scholarship and the Music Exhibition with a place entitle the award winner to a conditional place in the school. Candidates **must** still pass the Common Entrance Examination for Public Schools (or do at least reasonably well in our King's Scholarship examination) before any music award can be confirmed. Boys at a state school do not take Common Entrance but must pass the Eton Entrance Exam based on the National Curriculum. If a boy should win a place at Eton College through the Music award process, a house will be allocated to him after discussion between the Director of Admissions and the Director of Music.

In the case of boys who did not gain a Conditional or Waiting List place in the Eton Assessment, a computerized test and interview will be offered on the same day as the music auditions take place.

Boys normally come to Eton in the September after their 13th birthday. There is some flexibility for boys with an August or September birthday to come to Eton when they have just turned 14.

CONDITIONS: As a condition of their awards, Music Scholars and Exhibitioners agree that:

- they will participate fully in musical activities appropriate to their talents and to meet the high standards of musicianship expected by Eton;
- they will take music GCSE or IGCSE. They usually opt out of a subject to make extra time available for practice. Such arrangements will be made at the discretion of the Precentor and Director of Music and the House Master, after discussion with parents;
- **they will have instrumental lessons from Eton teachers;**
- they will have instrumental lessons on the instruments offered at audition during their time at Eton unless prior permission has been given by the Precentor and Director of Music.
- instrument lesson lengths needed each week by Music Award Holders are determined by the Heads of Section each term; where fewer minutes per week are used than are available to the award holder, the remainder are not accumulated or carried forward;

The acceptance by parents or guardians of any award offered after the auditions constitutes their agreement to these conditions. Failure to meet these conditions could lead to an award being withdrawn.

Charging for Music Lessons for Music Scholars and Exhibitioners

Should any boy miss a lesson for unknown or unsatisfactory reasons his house master is informed. In cases where lessons are paid for by the school, if the house master and Precentor and Director of Music decide this is the boy's fault, the missed lesson will be charged to the parents/guardian. This includes Music Scholars and Music Exhibitioners. Where Heads of Section advise Music Award Holders that more tuition per week is required than their award affords, and the Award Holder's parents agree, the additional cost will be charged to parents.