PAGE
2

Carson Middle School

6th and 7th Grade Chorus Syllabus

2015-2016
David L. Woten, Jr. - Director
Dear Students, Parents, and Guardians,

Welcome to the Carson Chorus! The middle school years are critical in the positive development of young adults. Music education is an essential facet of this growth and I am proud to be a part of your child’s educational experience. My main classroom objectives are to develop vocal skills, musicianship, and to help each child achieve success through musical experiences. The remainder of this syllabus provides information needed to aid in your child’s success and achievement.

Purpose:

The purpose of this communication is to familiarize each singer and parent with the policies, regulations, and procedures of the Carson 6th and 7th Grade Chorus program. The North Allegheny choral program has established itself as an integral part of the total school curriculum. It is hoped that as a member of this discipline, the students will take pride in our ensemble and help to maintain its high level of performance. It is only through hard work that the greatest educational and aesthetic experience can be reached.

Behavior:

The conduct of each student in the chorus is important to the success of the entire ensemble. Inappropriate and disruptive behavior during class, ensemble rehearsals, and concerts is unacceptable and will not be tolerated. Discipline will be handled appropriately and consistently as outlined in the code of conduct.

Participation:

Chorus is an ensemble that is based upon active participation. 100% effort from each student during class, ensemble rehearsal, and performance is vital to the success of the ensemble and the achievement of each individual child. Therefore, participation represents a large portion of the student’s grade.

Grading:
Each chorus student’s assessment will include the evaluation of individual musicianship skills, knowledge of repertoire performed, classwork, and attendance and participation in rehearsals and concerts. Attendance and participation in the in-school and evening concerts is a large portion of the student’s overall grade.

Activity period rehearsals:
These rehearsals occur during school. Rehearsal dates are announced via the PA system and in class. Attendance is mandatory and part of the student’s grade.
After-school rehearsals: We will only have an after-school rehearsal if absolutely necessary. The date and time will be announced in school with as much advance notice as possible. The rehearsal would conclude at 4:30pm. Transportation is the responsibility of the parents.
Concerts: Live concert performances are a vital component of a comprehensive choral experience. Attendance is mandatory and participation is a major portion of the student’s grade. These performances are the student’s only opportunity to display the outcome of their work and they cannot be recreated for students who miss. Even one child missing has a negative effect on the entire group. If a student was to miss a performance while having an excuse deemed legal from the district, an alternative assignment may be given. Unexcused absences will result in “0” credit for the performance. We perform our in-school and evening concerts on the same date. Our concert dates are:

December 3, 2015 – Winter Concert

May 5, 2016 – Spring Concert

(Evening concerts begin at 7:00pm, in-school concerts begin TBA)

Concert attire: Concerts are formal events and the singers should dress

accordingly. Students are to dress as follows:

Girls – black slacks with white top (with sleeve) and dress shoes

Boys – black slacks, white collared shirt, tie, and dress shoes

If you are unable to obtain an outfit due to financial or other difficulties, please contact Mr. Woten at least one week prior to the concert.

Students are not permitted to wear jeans!

Carson Chamber Singers: Chamber Singers is a select ensemble that provides vocally talented students an opportunity to pursue the study and performance of diverse choral literature at the highest possible level through a small group setting. A two-round audition is used to determine membership. Membership is open to any Carson 6th or 7th Grade student that is a member of chorus, band, or orchestra. If your child is interested, more information can be obtained from Mr. Woten.

[image: image1.jpg]Duf Wl

Sincerely,

Mr. David L. Woten, Jr., Director

contact information

Carson Middle School (412) 369-5425

dwoten@northallegheny.org
6th and 7th Grade Chorus Syllabus

Signature Return Form

Due date:

After reading all of the information in the syllabus and discussing it with your child, please complete this form by filling out the information below.

*Return this page with your child, but keep the previous pages for your own records.

 parent signature

 date

 student’s name (please print)

 class period

Parent Volunteers

We are in need of parent volunteers to supervise students during the evening concerts. Assisting will not cause you to miss any of your child’s performance. If you would like to be placed on the parent volunteer list, please complete the information below.

Yes, I am willing to assist by supervising students at a concert.

Name __

Contact number __

