

North Fayette Chorus

**When does
chorus meet?**

**Chorus meets on Monday
afternoons, 2:30-3:45.**

What does it cost?

The cost for chorus is \$40.00 for the year. Your payment covers a chorus shirt, a field-trip in December, snacks and supper the day of our performances (2), a gift for our choreographer, music, and props.

What is the uniform?

Students must wear the chorus shirt and plain blue jeans for all performances.

Chorus is a commitment for both students and parents. We depend on parent volunteers and students to be sure our NFE chorus is the best it can be.

What is needed from parents ?

Chorus is an extra-curricular activity and parents are needed to volunteer at least one hour per year. You may be a chaperone, help with special projects as needed, or assist on performance afternoons.

Parents also need to commit to rehearsal and performance dates.

What is expected of students?

Your best effort!

- Print the “Want to Join,” “Teacher Recommendation,” and “Emergency After-School” forms.
- Your child must give his or her teacher the recommendation form.
- Fill in and return the other two forms no later than Wednesday, August 26.

