Dear Middle School Parents and Singers,

Welcome to this year's exciting choral season. I am pleased that you love singing enough to make the WRCS Middle School Chorus (WRCSMSC) part of your school year. We already have some exciting concerts and activities planned for the singers. There may be more as the year progresses.

Please be sure to mark your calendar early so that you won't miss any one of these fabulous events:

SCHEDULE OF EVENTS

All singers need to attend so please arrange your schedules accordingly.

All rehearsals-Starting Sept 14

 Wednesdays, 3:10-4:30

Christmas Concert Performance

 Tuesday, Dec. 13, 7:00

Chorus “Tour” to Harrisonburg VA-details to come

 May 10-12

Spring Program

 Thursday, May 25, 7:00

Middle School Celebration

 Friday, June 2, 7:00

OPTIONAL EVENT

King’s Dominion Choral Festival

 May 13

Rehearsals will begin on September 14. This year singers will share in bringing snacks for all members. A sign-up list will be provided at the first rehearsal.

Chorus dues are $60. Please send in with permission slip.

The following paragraphs include information you need to know in order for this to be a successful chorus. Please read this information carefully so that you will know what is expected of you as a WRCSMSC member. If, after reading this information, you decide to become a member, please sign and return the attached form.

During Middle School Chorus we will work:

To sing to the glory of God and present ourselves a living sacrifice.

To bring honor to our school.

For the individual singer:

1. To liberate the voice

2. To strengthen the voice

3. To beautify the voice

4. To sing quality choral literature

5. To perform successfully

6. To build a lifelong love of singing

For the ensemble:

1. To demonstrate the musical elements that go into interpretation of a work: melodic line, harmony rhythm, dynamics, phrasing.

2. To demonstrate teamwork, cooperation and discipline.

3. To present pleasing programs for the audience.

To make our chorus successful, we need singers to commit to:

Bring a positive attitude to rehearsal

Be in control of behavior-no unnecessary talking, interruptions and so on.

Be present at the correct time for all concerts and rehearsals unless excused by Mrs. Field with prior written notice from parents.

A singer unable to fulfill his or her commitment to the chorus and/or to follow the rules of the chorus will have his or her parent notified and will be given a probation period in which to show improvement in attitude. If no improvement is shown then that singer will be excused from the chorus.

PARENT'S RESPONSIBILITIES

The most important role for our parents is to provide support and guidance to our singers. This means that the parents assure that their singer is at each required chorus activity, on time and prepared, and that when conflicts arise, the parent will help the singer maintain his or her commitment to the chorus or the parent will give prior written notification to Mrs. Field.

From time to time a singer or a parent may have a problem or question-please see me about these. I want to be as available as possible to keep working toward the success of the chorus. You contact me by email at jfield@warwickriver.org or call 877-2941, ext. 205.

Let's have a great year in chorus!
