THOMAS EATON Middle School Band
Lisa Farrell
Director
2108 Cunningham Drive
Hampton, VA 23666
Telephone: (757) 825-4546
Email: lfarrell@hampton.k12.va.us
On the web: http://eatonband.weebly.com/

Dear Parents/ Guardians,
	We have the wonderful opportunity at Eaton to offer 6th Grade Year Long Band. If you are receiving this letter, you and/ your child has shown interest or signed up to participate in this elective. This form is extremely important for your child to be able to participate. I wanted to touch base about the class and confirm the selection so that schedules can be fixed as soon as possible and your child can begin their first year of Band.
	Please take a moment to check out the Band Website: www.eatonband.weebly.com to see what is involved with the class. There are 2 required performances, one in December and one in May. Students will be required to attend rehearsals on a few Tuesday afternoons until 5 p.m. in order to combine classes and properly prepare. All students are welcome to come in before school each day to practice with their friends in the band room.
	Instruments can either be rented through the school or a local music store. Please do not let fees stop your child from participating. We can work things out and set up plans as needed. Supplies specific to instruments are minimal and books can be borrowed if not purchased, on a need basis.
	If you have any questions, please let me know by contacting me at lfarrell@hampton.k12.va.us
I am looking forward to working with your child!
	
Sincerely,
Mrs. Farrell

[bookmark: _GoBack]Please Sign and Return this form allowing your child’s schedule to be fixed immediately to join Band.

STUDENT NAME: _____________________________________ GRADE:______

PARENT NAME: _____________________________ PHONE:____________________
