[image: image1.jpg]

Suggestions from Steve: #68

The Qualities of a Section Leader

As a percussion section leader throughout middle school, high school and college, I am very aware of the responsibilities and expectations that are required of the person who holds this distinguished position within a musical ensemble. The following are a list of qualities that I believe are essential to becoming a professional-caliber section leader:

1.) The section leader should be the best player within each section of an ensemble.

I've always been of the mindset that the section leader in any ensemble 'should be' the best player within that section (percussion; trumpets; saxophones; trombones; etc.,). Perhaps other music director's may disagree with me, but your peers within your section certainly can't dispute the fact that you possess superior performing abilities, which ultimately sets a higher standard for the entire section. When the issue of musical interpretation arises within any composition that is being played by the ensemble, the section leader must be able to demonstrate how the passage(s) should be played by the rest of the section. Think of this concept as "The musical buck stops with the section leader," as they are the arbiters of musical interpretation in conjunction with the director of the ensemble.

 If you accept this premise, the section leader must be a superior player as others are dependent upon his or her musical expertise. Simply stated, the section leader "leads" the rest of the section members, musically and personally.

2.) The section leader should be versatile.

In certain sections within specific ensembles, versatility is a particularly invaluable and necessary talent for the players. For instance, if you are a percussionist in concert/symphonic band or orchestra, you should strive to become the best player on all of the primary instruments (snare drum; mallets; timpani and battery percussion). If you are saxophonist in a jazz band, you should excel on your primary saxophone as well as the doubling instruments (soprano sax; clarinet; flute; etc.,). Possessing superior playing abilities on all of these instruments requires true versatility and ultimately, virtuosity as you continue to progress in your musical studies. Versatility also applies to mastering multiple performing styles as the musical literature in all performing disciplines can be quite diverse.

3.) A section leader should possess superb sight-reading skills.

Many times during music rehearsals, music is passed out by the conductor and performed immediately thereafter by the ensemble. The section leader must be able to instantaneously sight-read his or her part in addition to possibly assisting the other section players with their parts. Therefore, in order to accomplish these musical tasks, a section leader should possess sight-reading skills that are consistent and excellent.

4.) A section leader must be a confident; mature; responsible and organized person.

The section leader is the musical liaison between the conductor and the other members in his or her section. He or she must be able to communicate the musical expectations of the conductor to the section members in a diplomatic and confident manner. Moreover, the section leader is often responsible for assigning parts (percussion section) to the section members. This task requires personal responsibility and organizational skills that will greatly impact the overall success of how well the section operates on a daily basis. Maturity is something that happens over time, but if you demonstrate personal leadership skills and act in a mature manner, you will become a true asset to your conductor, section and ensemble.

Copyright 2007 Steve Raybine

All Rights Reserved
