[image: image1.wmf]Purpose

“’Suffer the little children to come unto me, and forbid them not: for of

such is the kingdom of God’ (Mark 10:14) The p

urpose of Primary is

to teach children the gospel of Jesus Christ and help them learn to

live it.”

—

Primary Handbook

The

me

“All thy children shall be taught of the Lord; and great shall be the

peace of thy children”

—

(3 Nephi 22:13).

Music

“For my soul delighteth in the song of the heart; yea the song of the

righteous is a prayer unto me, and it shall be answered wi

th a

blessing upon their heads.”

—

D&C 25:12

Message to Leaders

“Primary leaders and teachers have the sacred responsibil

ity to help

parents teach their children the gospel of Jesus Christ....[They] can

Dear Chorister,

 We appreciate the service you are willing to give to your Heavenly Father by teaching the gospel to His children through music. Your stewardship is an important one and includes the following responsibilities (Primary Handbook p. 232):

· To teach the children the gospel of Jesus Christ through music and testimony.
· To prepare and provide the music for closing exercises and sharing time.
· To help with music in the nursery class.
· To attend teacher improvement meetings. You may also be invited to attend stake Primary leadership meetings.
· To direct the musical portion of the Sacrament Meeting Presentation.
Music is a powerful medium of instruction and we ask that you prayerfully consider your preparations for each week’s music time. Prepare, study, and practice so that you will not always rely on the book for words and music. Although creativity is encouraged in teaching music, all leaders are discouraged from using contest in which there are winners and losers. All children should feel accepted and valued.

Please only teach music selections from the LDS Children’s Songbook, the LDS Hymns, The Friend, and the nursery manual.

Assist the children in preparing for and maintaining a reverent environment by selecting appropriate music for prayer and reverent songs. Also, please encourage the children and leaders to avoid using the songbook for songs they are learning.

Thank you for the love and time you will give to these very special children. We appreciate your willingness to serve and hope that you will enjoy your time as chorister. Please let us know of any concerns you may have or any way we may be of assistance to you. If you need to be gone, please arrange for a substitute.
Sincerely,

The Primary Presidency

Meetings to Attend
· Sunday Primary Block

Primary Schedule:

Junior Primary Music:
12:20—12:35

Nursery Music Time:
12:45—1:00

Senior Primary Music:
1:20—1:35

Closing Exercises:
1:40—2:00
· Primary Quarterly Activity Days

These activities are held once a quarter. Date, time, and place will be announced prior to the activity. We would ask that you help us with the music at this time. Also, this is a great opportunity to build more personal relationships with the children in primary outside of the Sunday setting. At these activities they come to know you and you learn more about them.

· Primary Leadership Meetings

These meetings are held once a quarter. The purpose of these meetings is to train, share new ideas, address teacher concerns, and build unity.

Children’s Sacrament Meeting Program
This presentation is scheduled for and presented in a sacrament meeting in the fourth quarter of the year. All Primary children ages 3 through 11 will participate. We ask you to please teach the songs listed in this year’s program outline. As the year progresses, you may be asked to incorporate additional songs. We invite your input for the program and suggestions for additional songs as needed or inspired.
