[image: image1.jpg]

[image: image4.jpg]CHAMPIONS MAKE CHOICES|

CHOICES MAKE CHAMPIONS

Music Department

Student Handbook

2013-2014

Welcome to the Music Department at CGMSC. This year, you and your classmates will broaden your musical and educational horizons by participating in band, choir, or orchestra!

This handbook will provide you with the information you need to successfully participate in a performance-based ensemble at the middle school level.

Please read this information carefully and go over it with your parents. Pay special attention to the sections about grading, attendance, concerts, and the calendar of events for the year.

[image: image2.wmf]
· Positive Attitude

· Professionalism

· Perfection

· Organization

· Initiative

· Enthusiasm

· Forgiving

· Character
Music Class Expectations

1. Enter the room and prepare for rehearsal with purpose and professionalism
2. Have all your materials daily

3. Leave the room better than you found it

[image: image3.wmf]

Grading

Grades are figured using the following formula:

30% Assessments
· Playing or Singing Tests
· Written Tests
· Sight Reading Tests

30% Concerts

· 4 concerts annually

· Each concert is 200 pts

30% Daily Achievement
· Posture
· Breathing, Bowing, Stroke
· Vocal Technique, Embouchure, Grip
· Hand position
· Materials
10% Music Theory / Written Work

· Written worksheets

· Bell ringers

· Written Homework

· Practice Logs
· Concert Evaluations

· START Menu

Concerts

Each performing group will have between two and four concerts throughout the year. These concerts are mostly held in the MSC gymnasium and occur outside the school day. As you are in a performance music class, attendance at all concerts is mandatory. Please see below for a more specific attendance policy.

CONCERT DRESS: For all students in grades 6, 7, and 8, concert dress will be defined in the chart below. All students who attend concerts with proper attire will perform and receive full credit. Don’t feel that you have to buy all new clothes, borrowing or buying second hand is certainly acceptable. All concert dress clothes must follow the CGMSC dress code as well. Brown, or blue will not work so if acquiring the proper concert dress will be a hardship for your family, please contact your guidance counselor right away.
	Boys
	Girls

	Black Dress Pants (no jeans)
	Black Dress Pants or Skirt (Band/Orchestra)

Black Skirt (Choir)

	Black Socks
	Black Socks with pants

Black hose or tights with skirt

	Black Dress Shoes (no athletic shoes or flip flops)
	Black Dress Shoes (no athletic shoes or flip flops)

	White Button-down Dress Shirt
	White Dress Shirt or Blouse

	Neck Tie of your choice
	

Attendance Policies

INSTRUMENTALISTS - Attendance at after school rehearsals is required and will be treated as a part of the participation grade. Unexcused absences will be given the grade of “0.” After school rehearsals will be kept to a minimum, but are necessary to the success of our concerts. It is usually necessary to schedule at least one rehearsal before each of our major concerts and the dates are notated on the enclosed calendar.

ALL MUSICIANS - Attendance at concerts (including ISSMA organizational contest) is required and will be treated as a performance grade. Unexcused absences will be given the grade of “0.”

EXCUSED ABSENCE:

· Illness from school – note required. Sending an email or leaving a phone message would be appreciated on day of performance.

· Personal conflict explained with a parental note TWO WEEKS in advance. This would not include clubs, sports or activities outside of those sponsored by MSC.

· An emergency problem that cannot be addressed before the event. This situation must be explained with a parental note the following day. Sending an email or leaving a phone message would be appreciated on day of performance.

· Failure to notify directors in the manner listed above could result in lower grade.
· Performance points cannot be made up even if absence is excused, grade will be entered in the gradebook as “no count.”
UNEXCUSED ABSENCES:

· Failure to attended a scheduled event with no explanation

· Activities that are not sponsored by MSC (AAU, Club sports, Private lessons, etc)

· Trips that are not of an emergency nature

· All unexcused absences will affect your letter grade
Request for Excused Absence
This form must be completed and turned in Two Weeks in advance of any anticipated absence by a music student (Excluding Emergencies).

Student Name: _____________________________ Today’s Date: _______

Date of Anticipated Absence: _________________ Event Name

Reason for Absence:

__

* Please note: Be specific! We must have enough information to be able to determine whether or not an absence may be excused. “Important Matters,” “Family Matters,” etc. does not give sufficient description to excuse a student.

Parents Signature: __

Students Signature: ___

***** FILLING OUT THIS FORM DOES NOT GUARANTEE THAT THE ABSENCE WILL BE EXCUSED. IT IS THE RESPONSIBILITY OF THE STUDENT/PARENT TO FOLLOW UP WITH FURTHER INFORMATION OR MAKE-UP WORK.
--office use only--

Excused: _________ Unexcused: _________

Director’s Signature

 Date

General Information

MUSIC

Excluding method books, warm-up books, and sight-reading books, the music department will supply all music. Students are responsible for taking care of their music and will be assessed the replacement cost is music is lost or destroyed.

INSTRUMENT STORAGE

Every student should have their name on their case and should be stored in director approved areas only. Borrowing an instrument from another student is unacceptable under any circumstance. Band and Orchestra students may be assigned a cage or a locker near the rehearsal room for instrument storage. Lockers or cages may be used to keep instruments during the day. CGMSC is not responsible for lost or stolen instruments. Band and Orchestra storage areas are not to be use to store non-music class materials. Students are not permitted to share lockers unless assigned to do so by the director.
CHOIR FOLDERS

Every Choir student will be provided with a folder to use during class. These folders should not be written on or defaced, as they may need to be used in concert situations. Students must have the director’s permission to remove folders from the choir room. If a folder becomes so worn that it will no longer protect the music, students will be required to purchase another one. The folder becomes the property of the student at the end of the school year.

PRIVATE LESSONS

CGMSC offers an in-school private lesson program. Qualified private teachers visit our school weekly and provide private instruction during student’s classroom time. This arrangement allows students to participate in private lessons without spending time after school. Private lesson request forms can be obtained from a director.

INSTRUMENT REPAIR

Students and parents are responsible for the repair of their personal instrument. Any repair shop can be used, but Paige’s Music visits our school weekly and will provide a loaner instrument.
Steps to send your instrument in for repair.

1. Complete a repair tag (available from director)

2. Call Paige’s music for a loaner instrument prior to 5:00 PM one day before pick-up at 1-800-382-1099.
3. Leave instrument outside band office 1 day prior to pick-up

Contests and Festivals

Throughout the year, our bands, choirs, and orchestras will participate in events sponsored by national, state, and local associations. These events provide our students opportunities to perform for other audiences as well as judges and their peers. Some of these opportunities are listed below.

ISSMA Solo and Ensemble Festival – This festival is designed for individual and small group performance. Often times, students who feel bored, or would enjoy a challenge choose to participate in this festival. Typically, MSC has over 100 students participate in Solo and Ensemble Festival. It is not required, but recommended for all students in the music department. Each year, this festival is held at Bloomington North High School. Parents are responsible for transportation to and from the festival. Any student interested can sign-up with their director in November by paying a non-refundable fee for each event entered. Directors will help to select music (or approve music selected by private teachers).

ISSMA Organizational Festival – This festival is held for the entire band, choir, or orchestra and is one of the required performances. The festival takes place on a Friday night or Saturday morning (we do not choose the performance time). The purpose of this festival is to challenge students and directors to perfect three contrasting pieces of music that will be judged qualified educators. It also provides a wonderful opportunity for our students to hear their peers perform for both comparison and inspiration. Like last year, we will host ISSMA Organizational Festival. We will need parent and student volunteers for that weekend.
IMEA Festivals – The Indiana Music Education Association hosts these non-competitive full ensemble festivals. The performance is unique in that four judges provide written commentary throughout the performance. Three of these judges provide additional audio commentary while the fourth judge provides an on-stage clinic the students.

CG All-District Honor Band, All-Region Honor band, All Region Honor Orchestra, IMEA Jr. High Honor Band, and New Song Choral Festival, CG Middle School Instrumental and Choral Summer Camps– These are all additional performance opportunities for our students that may require a prepared audition and/or director recommendation. These are events for individual students to participate in large ensembles of other middle school students. Entry fees, costs, and travel are the responsibility of the parents and students.

CGMSC Ensembles

BANDS

6th Grade Band - Students enrolled in beginning band, meet in small, like instrument classes daily. In this setting, students will learn skills necessary to perform on their instrument independently and in groups. Topics from reading music to making a quality sound will be covered throughout the school year. Students need no prior experience on an instrument to be successful in band. This group will perform 3 concerts during the school year and will participate in ISSMA organizational festival. Students will meet after school for large group rehearsals prior to each concert. Please refer to the calendar attached for dates and times of scheduled performances.

7th Grade Band - In 7th grade students are grouped into two classes but will work as one band. The band will participate in 3 concerts a year and will participate in ISSMA organizational festival. Students will meet after school for large group rehearsals prior to each concert. Students continue to develop individual skills and are encouraged to express feelings and emotions through performance both individually and as a group. Please refer to the calendar attached for dates and times of scheduled performances.
8th Grade Band - 8th grade band students are divided into two bands. Students are selected for each band by director recommendation using balanced parts and skill level as criteria. Each choir will perform 4 concerts a year and will participate in ISSMA organizational festival.. In addition, students begin to explore techniques and concepts that will carry them successfully into high school concert band classes. Please refer to the calendar attached for dates and times of scheduled performances.
CHOIRS

8th Grade Choirs – 8th grade vocal students are divided into two choirs. Students are selected for each choir by director recommendation using balanced parts and skill level as criteria. Each choir will perform 3 concerts a year and will participate in ISSMA organizational festival. Please refer to the calendar attached for dates and times of scheduled performances.

6th and 7th Grade Choirs - These choirs are for 6th and 7th grade vocalists who have demonstrated a willingness to participate in a choir ensemble. There are two equal choirs at each grade level. These choirs will participate in 3 concerts a year and will participate in ISSMA organizational festival. Please refer to the calendar attached for dates and times of scheduled performances.

ORCHESTRAS

8th Grade String Orchestra - This ensemble consists of students who have completed their first year of strings. They will perform 4 concerts and in ISSMA festival.

7th Grade String Orchestra - These students have completed beginning strings and will further basic fundamentals on their specific instrument. They will perform 3 concerts and in ISSMA festival.

6th Grade Beginning Strings – Meeting daily, students will learn basic fundamentals on their specific instrument. They will combine to form 2-3 concerts and a recording session.
Fundraising

Trojans Give Back Service Project

As a music department, we have decided to go away from the “door to door” fundraisers in order to fund our programs. Instead, we are going to hold a sponsorship drive in conjunction with community service projects to meet our financial needs. Unlike other donation programs, we are not just asking for donations from our sponsors, students will be participating in four community service projects as a way to thank our sponsors for their generous financial support. We feel these projects are a great way to help others in our local community, to help our students think of others instead of themselves, and to thank our sponsors for their financial support of music education in Center Grove!

Each student is asked to provide names, emails and addresses of potential sponsors on an Address form. Names, emails and addresses should be for friends and family that would consider sponsoring your student for their participation in the community service projects, including family and friends outside of the Center Grove Community. The "Address Party" will be held during class in early September.
The music department will supply form letters with space for a personalized message, stamped envelopes, and, of course, refreshments!! What's a party without refreshments, anyway? The stamped, addressed letters will be collected at the end of each class and mailed at the end of the day. At the completion of the campaign, each participating child will be provided with a list of their sponsors for hand-delivering or mailing thank-you notes. If a sponsor requests a receipt for tax purposes, it will be emailed to them.

A sample form letter requesting sponsorship is available for review. The letter includes a tear-off section for sponsors to complete with their name, address, and sponsored student. Sponsors will mail the tear-off section to the Center Grove Middle School Band Program along with their donation. All donations are fully tax-deductible.

In turn, as a sponsored organization, all of our band students agree to actively participate in four community service projects to help other people. As an ongoing service project throughout the year, our students will be taking over our school recycling program. We will handle plastic, aluminum, paper and magazine recycling helping to make our school more “green.” Secondly students will collect new and gently used toys for “Toys For Tots” at our winter concerts. In March, our third project will be to collect canned goods for the CARE food Pantry. Finally, students will participate in Relay For Life hosted by CGMSC to help raise funds for the American Cancer Society.
Our fundraiser and community service projects could not be successful without everyone's help. The community will benefit from the drives we conduct, the students will be involved in worthwhile projects, and sponsors can support our music program as well as the community. There are many great things about this fundraiser: 1. We will help the band students be more aware of those in our community who are less fortunate that they are. 2. No one has to sell anything. 3. No one feels obligated to buy something they either don’t need or want. 4. No one has to deliver anything (except a thank you note) and nothing will go bad if not refrigerated or frozen. 5. All sponsor donations are tax deductable. Our goal would be for each student to collect just $15 per sponsor.

Please consider becoming a sponsor before our Fall kick-off date by completing the sponsor letter. You can download a form from our website, or pick one up at school. Please return the lower portion of the letter to child’s director with your check or money order as soon as convenient.
2011-2012
Band Department Calendar
At a Glance

Fri
Sep 16
Trojans Give Back Donation Letter Party!

Sat/Sun
Nov 19/20
IBA All-Region Band Weekend (for those selected)
Tue
Dec 6
6th Grade Band Rehearsal
2:45 – 4:00
MS Band Room

Thu
Dec 8
7th Grade Band Rehearsal
2:45 – 4:00
MS Band Room

Tue
Dec 13
6th Grade Band Rehearsal
2:45 – 4:00
MS Band Room

Thu
Dec 15
7th Grade Band Rehearsal
2:45 – 4:00
MS Band Room

Tue

Dec 20

WINTER CONCERT
6th Grade/ Symphonic Band
6:00 East Gym
7th Grade/ Concert Band

7:30 East Gym
Fri
Jan 20
IBA Jr. High All State (for those selected)
IMEA Convention

Sat
Jan 21
IBA Jr. High All State (for those selected)
IMEA Convention

Sat
Feb 4
Solo and Ensemble Contest TBA
Bloomington N. HS
Mon
Feb 13
Honors Recital

7:00 PM
CGMSN Cafeteria
Tue
Feb 28
6th Grade Band Rehearsal
2:45 – 4:00
MS Band Room

Thu
Mar 1
7th Grade Band Rehearsal
2:45 – 4:00
MS Band Room

Tue
Mar 6
6th Grade Band Rehearsal
2:45 – 4:00
MS Band Room

Thu
Mar 8
7th Grade Band Rehearsal
2:45 – 4:00
MS Band Room

Tue
Mar 13
ISSMA Preview Concert

6th Grade/ Symphonic Band
6:00 East Gym
7th Grade/ Concert Band

7:30 East Gym
Fri
Mar 16
ISSMA Organizational Festival - TIME TBA
CGMSC

Sa
Mar 17
ISSMA Organizational Festival - TIME TBA
CGMSC
Please keep BOTH dates open and available for contest. We will not get to choose our date and time. ISSMA will notify us of the time only 2 weeks prior to this event of our time. This is our major Middle School Performance, please plan accordingly. Your help and understanding is greatly appreciated. In addition, we host the event and will need parent and student volunteers for Friday night and Saturday as well.
Tue

May 8

6th Grade Band Rehearsal
2:45 – 4:00
MS Band Room

Thu

May 10
7th Grade Band Rehearsal
2:45 – 4:00
MS Band Room

Tue

May 15
6th Grade Band Rehearsal
2:45 – 4:00
MS Band Room

Thu

May 17
7th Grade Band Rehearsal
2:45 – 4:00
MS Band Room

Tue

May 22
SPRING CONCERT

6th Grade/ Symphonic Band
6:00 East Gym
7th Grade/ Concert Band

7:30 East Gym
All students who play Baritone, French Horn, or Tuba should return home instruments at the concert!
Handbook Homework

POINTS EARNED _______/20

Name

 Date

 Class

Instrument

 Grade

Directions: Using your music department handbook, answer the following questions. Once completed, parents and students should sign and date the lines at the bottom for this assignment to be complete.

1. When is the first concert for your grade? (2pts)

2. List our 3 Classroom Expectations (6pts)

3. Describe our concert dress requirements for your gender. (2pts)

4. Your grades in music class will be grouped into 4 categories, name them and include the percentage that goes with each. (4pts)

5. Name one EXCUSED absence for concerts. (1pts)

6. Is attendance at ISSMA Organizational Festival required? (2pts)
7. When is ISSMA Organizational Festival? (3pts)

We have read and understand the contents of the music department handbook and calendar.

STUDENT (signed)

 Date

PARENT/GUARDIAN (signed)

 Date

PARENT/GUARDIAN (Printed)

 Date

1 | Page

