CONCERT MAKEUP ASSIGNMENT
You have received this paper because you had an excused absence from a required rehearsal/concert. To earn the points you missed for this concert, you must now complete the following assignment. If you do not complete this assignment, you will receive ZERO POINTS. If it is determined that you did your best then you can earn up to an A for this assignment and it will replace your concert grade.
Assignment:
A student in a performance field is graded by their performances. Since you have missed a public performance the only true way to make up for that is to perform for the choir director music from that missed performance. With the help of your parents video yourself performing SOLO YOUR vocal part from each of the songs your ensemble performed in the missed concert. You can do this using a video recorder, video camera, or even your phone. You may have recordings of the songs playing in the background (Youtube, Itunes, etc.) as long as I can hear you over it.You can email the recording to me, bring it to the choir office on a flash drive, or upload it to Youtube.com. The student, and a parent if requested, will watch the video with Mr. Cornelius to discuss his or her strengths and weaknesses as a vocal musician. All videos can be deleted as soon as a grade is given at the student or parents discretion.

What do I turn in?

A video on flash drive, email, cell phone, or youtube of the student performing their vocal line to the music of their ensemble from the missed concert.
How long does it have to be?
There is no required length to this assignment because the music from concert to concert ranges in length. If it is of high quality and the student does his or her best on the choral literature an A can be received. Again, this should show thought and to the best of your ability.

Next time, remember… we’d rather see you at the concert!
You have TWO WEEKS or until the end of the semester (whichever comes first) to complete this assignment.
NO EXCUSES!
