

Info.26

6 avril 2015

1. ACTIVITÉS DE FINANCEMENT

La palette des saveurs

Une première activité Financement individuelle 2015-2016

Une erreur s'est glissée dans le formulaire de bon de commande initial. Le paiement devra se faire par chèque à l'ordre de **La palette des saveurs** ou en argent.

Veuillez utiliser le **bon de commande corrigé**. Nous sommes entièrement désolés de ce contretemps. Pour toutes questions, veuillez vous adresser à Edith Vallières, edithvallieres@hotmail.com

2. MAGASIN

Le magasin de la maîtrise sera ouvert de 19h00 à 20h30 les **7, 28 avril et 5 mai prochain**

● **Camp chantant**

Prenez le temps de vérifier si votre enfant a tous les vêtements requis pour le camp chantant. Voir la liste ci-jointe.

● **Vêtements de concert** : date limite le **15 mai 2015**

Pour obtenir les vêtements de concert avant la rentrée en septembre 2015, vous devez les commander au plus tard le 15 mai 2015.

Nous vous rappelons que les élèves ont besoin d'un costume de concert à partir de la 4^e année. Les parents des **élèves actuellement en 3^e année** doivent donc effectuer leur commande dès maintenant.

La commande se fait par Internet, directement auprès du fournisseur, Racine carrée : <http://www.racinecarree.com>

3. CAMP CHANTANT 2015 - AU DOMAINE FORGET DE ST-IRÉNÉE

Pour les jeunes du 2^e et 3^e cycles

En quoi consiste le camp chantant ?

En différents **ateliers musicaux** en préparation aux spectacles de fin d'année, en **mise à jour académique** et **activités sportives** dans une ambiance de détente et de plaisir.

Les dates

Les **29, 30 avril et 1^{er} mai** pour la 5^e et la 6^e année

Les **4, 5 et 6 mai** pour la 3^e et 4^e année

Le coût

180\$ pour le primaire (2 nuits et 3 jours)

Ce forfait comprend l'hébergement, les repas, les ateliers, l'encadrement, ainsi que le transport.

Les consignes

1. Être à l'heure en tout temps et en tout lieu; (rassemblements, ateliers, repas, activités)
2. Faire preuve de savoir-vivre;
3. Assurer la propreté des lieux que nous occupons;
4. Respecter les personnes et le bien d'autrui ;
5. Utiliser de petits mots magiques tel que bonjour, merci, excusez-moi.

Agir comme un véritable petit chanteur

1. Je participe aux activités proposées avec enthousiasme et bonne humeur ;
2. J'ai en ma possession tout le matériel demandé par mes enseignants ;
3. Je suis calme et parle d'une voix posée ;
4. Je règle mes problèmes rapidement avec les bonnes personnes ;
5. J'apporte mon aide pour les besoins techniques ;
6. Je respecte les consignes en ce qui a trait au costume demandé.

Ces règles devront être observées par tous les petits chanteurs.

Si les consignes données ne sont pas respectées, les jeunes devront retourner à Québec.

Nous avertirons les parents qui devront venir chercher leur enfant.

De plus, certains jeunes auront à remplir lors de l'inscription un contrat d'engagement face aux règles citées ci-haut.

Salles de travail

🎵 Pour les ateliers et les répétitions

Nous porterons le **costume sport de la Maitrise**.
Nous vous suggérons fortement d'identifier tous les vêtements au nom du petit chanteur.

🎵 Pour les soirées spéciales

Les jeunes pourront porter leurs **vêtements civils**.

🎵 Suggestions pour les bagages

Sous-vêtements

Pyjama, pantoufles

Nécessaire de toilette

Serviette, débarbouillette

Sac à linge sale

2 Costumes sport Maitrise

1 Costume d'éducation physique Maitrise

2 Espadrilles (intérieur, extérieur)

2 Costumes civil

Manteau (selon la température)

Bottes de pluie ou neige

Cartables avec les chants demandés

Instrument de musique et partitions

Papier, crayon, efface

Livres de lecture

Appareil photo (facultatif)

Médicaments (selon les besoins)

TOUTOU !

Sac de couchage + taie d'oreiller

S.V.P.

*Comme la nourriture est excellente et abondante au Domaine Forget,
les friandises ne seront pas permises dans les dortoirs.*

🎵 L'équipe d'encadrement

Les enseignantes au niveau académique

Linda, Marika, Geneviève, Marie-Christine, pour le 2^e cycle
Mario, Audrey, Brigitte pour le 3^e cycle

L'équipe musicale

Rachel, Frédéric, Céline pour le 2^e cycle
David, Céline pour le 3^e cycle

Moniteurs

Des moniteurs seront avec les jeunes pour les dodos et les activités sportives.

AUTORISATION DES PARENTS

La Maîtrise
des petits chanteurs
de Québec

1915-2015

Après avoir pris connaissance de l'horaire, du contenu et des consignes,
nous autorisons notre enfant à participer au Camp chantant 2015
organisé par La Maîtrise des Petits Chanteurs de Québec
pour les élèves des 2^e et 3^e cycles du primaire
de l'option chant choral de l'école Anne-Hébert.

Il est attendu que la responsabilité de l'école Anne-Hébert demeure la même tant pour les sorties extérieures que pour toute activité à l'intérieur de l'école.

**Paiement – SVP faire votre chèque d'ici le 24 avril au nom de :
La Maîtrise des Petits Chanteurs de Québec.**

_____	_____	_____	-	_____	=	_____
Nom du petit chanteur	Degré	Chèque		Compte chœur		Total

Autorisation et renseignements

Pour vous rejoindre en cas d'urgence

Médicaments et allergies

Tél. maison : _____

Prière de nous transmettre toutes les indications

Tél. bureau : _____

Courriel : _____

Carte d'assurance maladie : _____

Numéro

Signature d'un parent

Signature du Petit Chanteur

Date

***Nous nous engageons à payer les frais encourus pour tout retour obligatoire et prématuré qui
pourrait être dû soit à la maladie ou au comportement inacceptable de notre enfant.***

Céline Binet – 3 avril 2015

4. NOUVEAU CA DE LA MAÎTRISE DE QUÉBEC

Un nouveau Conseil d'Administration pour l'année 2015-2016

Présidente : *Mme Madeleine Gagné* – Mère d'Augustine Laflamme en 4^e année

Vice-présidente : *Mme Chantale Audet* - Mère de Justine Comeau en 6^e année

Trésorier : *M. Michel Bergeron* - Père de Sandrine et Marilie en 2^e année et d'Emmanuelle en 5^e année

Secrétaire : *Mme Anne-Marie Duval* - Mère de Flavie en 2^e année et d'Alexis en 5^e année

Administrateurs :

M. Louis-Gilles St-Hilaire - Père de Léa-Pascale St-Hilaire en secondaire III –Ténor du chœur d'hommes

M. Roger Poulin - Père de Flavie Milot Poulin en 3^e année

M. Rémy Charest - Ancien petit chanteur et père de Clémence Ribordy en 6^e année

Mme Gloria Guay - Membre amie et responsable des archives

Directrice Générale - *Céline Binet*

5. ACTIVITÉS DES CHŒURS

Le dimanche 5 avril

Messe de Pâques

Merci à tous les petits chanteurs présents ! Le public a beaucoup apprécié la qualité du programme musical; bravo à vous tous !

Le dimanche 12 avril

Lancement du livre du 100^e.

Endroit :

Centre des Congrès

Petits Chanteurs concernés:

Sélection parmi les chanteurs de 5^e, 6^e et secondaire

D'autres informations dans le prochain info.

Bonne semaine

Céline Binet

