MONTEVIDEO MIDDLE SCHOOL

2014-2015 6th GRADE BAND

Dear Future Band Parents,
I want you to know how excited I am about working with your child next fall at Montevideo Middle School! Supporting your child's decision to participate in the instrumental music program is an essential element to the beginning of a wonderful learning experience. In making it possible for your child to play a musical instrument, you are providing the opportunity for self-expression, creativity, and achievement. Like any skill, interest counts far more than talent. With the right support from you, playing music will become a natural part of your child's life. Here are some of the benefits music offers your child:

- Problem Solving

- Memory Skills

- Team Work

- Self-confidence and Self-esteem

- Goal Setting

- Concentration

- Self-expression

- Poise

- Coordination

- and much, much more!

 “What instrument should my child play?” This is perhaps the most commonly asked question by all future band parents. I believe that a 15-minute evaluation period, in which your child has the opportunity to try out several different instruments (with my assistance), will better enable him/her to make an appropriate choice. “When can my child meet with the band director to try out an instrument(s)?” The following summer days are exclusively reserved for MMS 6th grade students and no appointment is necessary—simply pick a day and meet me in the MMS band room:

Tuesday

July 29

9:00 A.M. - 3:00 P.M.

Thursday
July 31

9:00 A.M. - 3:00 P.M.

Monday

August 4
9:00 A.M. - 3:00 P.M.

ALL 2014-2015 MMS 6th GRADE BAND STUDENTS ARE STRONGLY ENCOURAGED TO ATTEND A 15-MINUTE EVALUATION PERIOD ON ONE OF THE ABOVE DAYS TO ENSURE A SUCCESSFUL START!!! And…in addition to the instrument try-out days, the MMS summer band program is designed to offer one, two-hour session of introductory band classes to all in-coming 6th graders! Parents—your child is strongly encouraged to attend this session in order for him/her to get a head start on playing his/her instrument prior to the new school year and so that he/she can get to know me and some of the fine MMS band students. Please refer to the back of this letter for a printed schedule of the MMS Summer Band Program designed specifically for your child!
Along with this letter is some information about band instrument rental programs. Buying, renting, or repairing a musical instrument is a simple and easy process. Shen-Valley Band Instrument Service, Inc., and M & M Musical Instrument Service will work with you to ensure that your child has a quality band instrument.

Parents, I look forward to working with you and your child through music. If you have any questions about the band program or the information presented here, please call Montevideo Middle School (289-3401) for further details. Also—check out the MMS band web-site at: www.montevideoband.weebly.com “See you this August in the Montevideo Middle School band room!!!”
Musically,
Lisa K. Pullen

Band Director

Montevideo Middle School

2014 MMS Summer Band Schedule
Tuesday
August 5
9:00 – 11:00 a.m.
All New Flute & Oboe Players

1:00 – 3:00 p.m.
All New Clarinet Players

Wednesday
August 6
9:00 – 11:00 a.m.
All New Saxophone Players

1:00 – 3:00 p.m.
All New Trumpet & French Horn Players
Thursday
August 7
9:00 – 11:00 a.m.
All New Low Brass Players

1:00 – 3:00 p.m.
All New Percussion Players
Once the appropriate instrument has been determined for your child (at the instrument try-out day), your child is invited to attend the session as listed above (by instrument) so that he/she can begin making music! All classes will meet in the MMS band room.
[image: image1.jpg]THE PRIDE OF

MONTEVIDEO

[image: image2.wmf]
Parents and Students:

You are cordially invited to…

The 2014
Pride of Montevideo

Spring Concert

featuring

The 6th Grade Beginning Band

The 7th and 8th Grade Concert Band

The 8th Grade Stage Band
6th Grade Choir

7th & 8th Grade Choir
Wednesday, May 7

7:00 pm

Montevideo Middle School Auditorium
Please join us for a delightful evening of MUSIC!!!

[image: image3.wmf]
_911743190.doc
�

