Hi 7th Grade Orchestra Families,

This note is long, but extremely important. Please read all the way to the end. There is a “Do now” component.

The East Middle School 7th Grade Orchestra has been selected to pilot a new program called SmartMusic Classroom. SmartMusic has been available for many years for individual purchase, but this is the first time it has been made available for purchase by a group. Every student will have his or her own subscription to use at home. As part of the SmartMusic Classroom model, the cost of the subscriptions and microphones are reduced. An added benefit is we have a customer support team assigned to us to help us enroll the class and assist us when needed.

What is SmartMusic? SmartMusic is interactive music software that gives students visual and audio feedback on each assignment. Students see which notes they’ve played right or wrong and hear a recording of their performance. Instead of practicing alone, students practice with background accompaniment and they hear how their part fits within the whole. SmartMusic motivates students to continue practicing to improve their scores, similar to a video game, which makes practicing more productive and more fun. For more information, visit www.smartmusic.com, but do not order it there, we are purchasing it as a group.

How will we raise the money? MakeMusic, the parent company of SmartMusic, has helped us create an online fundraising program through CafeGive. CafeGive is a fundraising platform (similar to Kickstart) dedicated to helping non-profit and educational groups raise money. It runs on the web and can be used with smartphones and tablets making it easy to use social media to spread the word and raise community support. Our goal is to raise $3,500, the amount needed for every 7th grade orchestra student to have his or her own SmartMusic subscription. Please spread the word to family, friends, businesses, and music lovers everywhere. Invite them to donate to our fund! The CafeGive campaign begins now and ends Nov. 1.

Our CafeGive page looks great. Check it out at http://cafegive.com/team/EMS-7th-Grade-Orchestra
The funds raised will be pooled together so that each student has an equal share to apply to the purchase of his or her subscription. In addition to the CafeGive program, we have other fundraising ideas in the works such as applying for grants, holding an East Orchestra day at a restaurant or ice cream store, organizing a can/bottle drive, etc. If we have not reached our goal by November 21, the remaining cost will be divided equally among the fundraiser participants. Some families may prefer to pay for their student’s subscription outright rather than participate in the fundraisers. To select this option, follow the instructions below. Students selecting this option will not be part of the pool of students receiving a share of the funds raised.

A wonderful thing about the SmartMusic Classroom is that we can start using it right away. SmartMusic is accessed via the Internet using either a computer or an iPad. Please let me know if your student does not have internet access. If your student will be using a computer, he or she will need a microphone that attaches to the instrument. iPad’s do not require a microphone (however, using earbuds is recommended). The microphones are $15 each and the cost is not included in the $3,500 as not everyone will need one. If we raise more than $3,500, we can apply the money toward the cost of the microphones. We do not have to pay for the microphones now, but I do have to order them right away so that we can begin using SmartMusic.

PLEASE DO NOW

Email and tell me:

YES I need a microphone for ____________________________________ (student name)

Or

NO I do not need a microphone for __________________________________ (student name)

PLEASE DO NOW AND KEEP DOING:

Tell everyone about our CafeGive page. It’s Facebook, Twitter, and LinkedIn friendly!

IF YOU PREFER TO PAY FOR YOUR SUBSCRIPTION OUTRIGHT
Send in a check made payable to East Middle School in the amount of $50 for a SmartMusic subscription and a microphone, or $35 for a SmartMusic subscription if you do not need a microphone.
Feel free to contact me with questions. Thanks for reading the whole thing!

Tracey Riggs

P.S. If you are at Anderson Music or Shar, please thank them for supporting our program. They are our first contributors.
