
1

GMCC Concert Dates

Winter Concert Sunday, December 8, 2019 at 3:00 p.m.

 Manassas Baptist Church

Spring Concert Sunday, May 3, 2020 at 3:00 p.m.

 Manassas Baptist Church

Manassas Chorale Friday, May 29, 2020 at 7:30 p.m.

Spring Concert “My Favorite Decade”

 Hylton Performing Arts Center

 (Tickets Required)

2

Our GMCC History

The Manassas Chorale, who will be celebrating their 26th Concert Season this

year, had a vision to create a children’s choir to give children the opportunity to

sing. This vision became a reality when in the Fall of 2015, the Manassas Chorale

established the Greater Manassas Children’s Choir (GMCC). The GMCC has had

four successful concert seasons to date and this upcoming year (2019-2020) will

be a celebration of our 5th Concert Season! We offer children as young as 2nd

grade through 8th grade the opportunity to sing with professional musicians who

want to share their love of music with the younger generations. Many of our

children sing in school choirs and/or church choirs, in addition to the GMCC. Our

choir is not meant to replace other academic or religious singing opportunities.

Instead we hope to enhance and provide further educational and performance

opportunities for children who love to sing. Two of our 8th grade graduates joined

the Manassas Chorale and we hope more graduates continue this legacy. Our

weekly rehearsals and performances are held at Manassas Baptist Church, which

is the same location where the Manassas Chorale rehearses. We are happy to

have you join us and be a part of our 2019-2020 Concert Season celebrating five

amazing years!

Manassas Baptist Church

(corner of Stonewall and Sudley Roads, across from Post Office)

8800 Sudley Road, Manassas, VA 20110

Keep In Touch With Us

Greater Manassas Children’s Choir

P. O. Box 101

Manassas, VA 20108

E-mail Address: gmccsings@gmail.com

Like us on Facebook!

www.facebook.com/GMCCSings

https://manassaschorale.org/gmcc/

mailto:gmccsings@gmail.com

3

GMCC Committee Members

Artistic Director (Younger Choir)................ Susan Dommer

Artistic Director (Older Choir) Becky Verner

Accompanist (Younger Choir) Patricia DiGiovine

Accompanist (Older Choir) Kimberley Hill

Director of Operations ... Sandy Loy

President .. Hannah Nixon

Treasurer .. Carolyn Kriebel

Secretary ... Kimberley Hill

Additional Committee Members:

Karen Borozinski, Eileen Daniels, Kathryn Moore,

and Daisy Reynolds

Susan Dommer, Artistic Director

(Younger Choir)
Susan Dommer is the Choral Director at Stonewall

Middle School and the Music Director for the

Manassas Church of the Brethren. Susan has

degrees from James Madison University (BMEd)

and Shenandoah University (MME) and is a

National Board Certified Teacher. Professional

memberships include: American Choral Directors

Association (VA ACDA Summer Conference

Committee Member) and National Association

for Music Education (District 9 Choral

Representative and District Chair). Mrs. Dommer

is grateful to her GMCC singers for the

opportunity to make music with them!

Patricia DiGiovine, Accompanist

(Younger Choir)
Patricia DiGiovine studied music education and

elementary education at Geneva College in

western Pennsylvania and was a music educator

in East Palestine, Ohio, prior to moving to Northern

Virginia. She retired from MCPS after having

served for twenty-seven years as a music

educator at Weems Elementary School. During

her teaching career, she received three grants

from the Virginia Commission for the Arts. Mrs.

DiGiovine is delighted to see the progress that the

choirs have made in such a short time. It is her

pleasure to accompany you!

Becky Verner, Artistic Director

(Older Choir)
Rebecca (Becky) Verner has served as the

Artistic Director of the Manassas Chorale since

1997. She is also Director of Music at Manassas

Baptist Church, where she directs the

Sanctuary Choir and Evensong Bells. Past

Dean and Auditor of the Northern Virginia

chapter of the American Guild of Organists

and past President of the Osbourn Alumni

Association, Mrs. Verner is also a member of

the American Choral Directors Association and

serves on a state committee for her

denomination.

Kimberley Hill, Accompanist

(Older Choir)
Kimberley Hill, a local homeschool mom and

private piano teacher, is very excited to have

the opportunity to play for the Greater

Manassas Children's Choir. She also plays

keyboard for the worship ministry team at

Manassas Baptist Church and offers freelance

work as a pianist and accompanist. She has

sung with the Manassas Chorale for many

years. Ms. Hill enjoys composing and has had

four choral anthems published in the last

several years.

Professional Musician Biographies

4

GMCC’s Performance Opportunities

Past and Present

 Annual Winter Concerts, Manassas Church of the Brethren and Manassas Baptist Church

 Annual Spring Concerts, Manassas Church of the Brethren and Manassas Baptist Church

 Annual Manassas Chorale Spring Concerts, Hylton Performing Arts Center

 Empty Bowls Fundraiser to benefit SERVE/Northern Virginia Family Service, Manassas

Church of the Brethren

 Holiday Performances at Local Nursing Facilities, Arbor Terrace Sudley Manor and Caton

Merchant House, Manassas

 Sunday Services, Manassas Baptist Church

 National Night Out hosted by the City of Manassas, Manassas Museum, Historic Old Town

Manassas

 Opening Ceremony for Veterans Day Parade, Historic Old Town Manassas

 Nathan’s Dairy Bar, Mathis Avenue, Manassas

 In April 2017, the GMCC sang with the Grand Cities Children’s Choir from Grand Forks, ND

in The American Choral Tour Concert conducted by Composer Greg Gilpin, Capitol Hill

Presbyterian Church, Washington, DC.

 Our choir children are talented singers...and artists! In the Spring of 2017, each singer

from both choirs was invited to draw a picture of a riverscape to be included in a slide

show presentation that accompanied a song for the Spring Concerts at the Manassas

Church of the Brethren and at the Hylton Performing Arts Center.

 Optional opportunity: GMCC singers can audition and participate in the ACDA

(American Choral Directors Association) Voices United Children’s Honor Chorus (annually

in August at George Mason University, Fairfax Campus).

 GMCC graduates may successfully audition and join the Manassas Chorale.

Who We Are

The Greater Manassas Children’s Choir (GMCC) is an educational and

performance opportunity for singers in grades 2 - 8 (with unchanged

voices). GMCC is a richly diverse group of singers from a variety of

backgrounds. Sponsored by the Manassas Chorale, singers are divided into

younger and older groups and rehearse from September through May, with

concerts in December and May. Rehearsals are held every Thursday from

6:15 p.m. to 7:30 p.m. at Manassas Baptist Church. Directors and

accompanists are professional musicians.

5

Joining the GMCC

Voice Checks for NEW Singers:

Interested families may request a voice check for their child/children prior to the start of

the concert season by emailing us at gmccsings@gmail.com. The voice check consists of

a vocal range check by singing up the scale, and then singing “Happy Birthday”. Prior

musical training is not necessary for a voice check, nor is it required to be a member of

our choirs. Since our professional musicians will teach your child to sing, we are just

looking for a willingness to learn and a joy of singing. Voice checks are scheduled

throughout the Summer and as necessary at the start of a new concert season. The first

three rehearsals of a new concert season are considered “open rehearsals”. We invite

prospective children to attend one or more of our open rehearsals, with the hopes that

they stay for a voice check and join us for the concert season. Voice checks can also be

scheduled as needed between the Fall and Spring segments as new music is learned

after the Winter Concert for the following Spring Concert. Voice checks are only required

one time when a child is NEW to our choirs.

Registration Fee:

Parents are notified via email of their child’s acceptance into the choir following the

voice check. Parents then receive an email link to register their child online for the

upcoming season. There is a one-time $15 registration fee for all NEW singers. This fee

only applies the first year that your child sings with the GMCC.

Length of Season:

The GMCC concert season lasts from September until May and the membership fee

schedule is based on this 9-month membership commitment to our program. The first

rehearsal of the Fall segment is scheduled in September after Labor Day, with a Winter

Concert in December. The choirs celebrate the holiday season with additional

performance opportunities at local nursing facilities. After a Winter Break, the Spring

segment begins in January, with a Spring Concert in May. Rehearsals continue after the

Spring Concert to prepare the children for their performance with the Manassas Chorale

at the Hylton Performing Arts Center at the end of May. The concert season officially

ends with an end-of-the-year performance at Nathan’s Dairy Bar in June. All three dress

rehearsals and all three concert performances are mandatory, so please be sure you are

available for all before committing to our concert season. As a member, there are

responsibilities of membership. Attendance at dress rehearsals and concerts is one of our

member responsibilities.

Choir Goals

 Rehearsal Skills

 Performance Skills

 Vocal Skills

 Interval and Rhythmic Reading

 Lifelong Love of Choral Music

6

Membership Expectations

Rehearsals:

Weekly rehearsals are held on Thursday evenings from 6:15 p.m. - 7:30 p.m. at Manassas

Baptist Church. The full annual schedule is provided to parents at the Parent Meeting

(which is held at the same time as the first rehearsal of the new concert season). The

Younger Choir rehearses in Room 305 and the Older Choir rehearses in the Choir Room.

Both rooms are located on the 3rd floor of the building. As renters of the building, we

respect the other occupants and property of the Manassas Baptist Church. Families are to

arrive no more than 15 minutes prior to the start of the rehearsal, and parents are asked to

be on time when picking up their child/children at the end of rehearsal.

Sign In and Sign Out Procedures:

For rehearsal, children are to be walked to their designated choir rehearsal rooms on the

third floor, signed in by their parent (or parent’s pre-approved designate) and signed out

at the end of rehearsal at 7:30 p.m. This procedure will also help with the distribution of

any important information, which can be given directly to parents at sign in and/or sign

out. For safety reasons, children will not be released to meet their parents outside of the

building.

Specific Rehearsal Procedures:

 Arrive between 6:00 p.m. and 6:10 p.m. to sign in your child to their specific choir

rehearsal room. Children are to pick up their assigned music folder and put on their

name tag.

 Parents can give paperwork/membership fee payments to the Director of Operations,

the GMCC Treasurer (if present at rehearsals), or place in the envelope provided at

each sign in location. Separate cash payment envelopes will also be available at

each sign in location. Child’s name should be printed on the memo line of all check

payments. Please do not give any paperwork or money to the Artistic Directors.

 Children are encouraged to bring a water bottle to rehearsal. Please label water

bottle with child’s name.

 Please do not send electronic devices to rehearsals with your children. If completely

necessary, the device must be turned off or muted between 6:15 p.m. and 7:30 p.m.

 Gum, candy, and/or other food items are not permitted in the rehearsal rooms or at

performances. Never share any food item with another child, as they may have food

allergies. Occasionally, on special occasions, the GMCC will provide food snacks for

the children, and special attention will be given to those with allergies. Please update

allergy information throughout the year should anything change.

 Children are encouraged to use the restrooms before rehearsals and performances to

avoid having to leave during instructional or performance time.

 Children are to be in assigned seat by 6:15 p.m., ready to warm-up and sing.

 Parents are welcome to stay at Manassas Baptist Church during rehearsals. Parents are

welcome to sit in the Welcome Center (2nd floor), or in the area outside the Sanctuary.

 Parents are asked to make every effort to pick up their children by 7:30 p.m. Parents

are to sign out their children at the end of rehearsal from their specific choir rehearsal

room. If a child is picked up later than 7:45 p.m. on more than three (3) occasions, a

late fee of $10 may be charged.

7

Membership Expectations Continued

Music Selections and “Homework”:

The GMCC purchases music selections at the start of each concert season for the children

to use. The GMCC owns all the music selections. Each child is issued a music folder at the

first rehearsal and the music selections for that segment are kept inside the folder for each

child to use at rehearsals. Folders are collected at the end of each rehearsal. The folders

and all music are to be left and stored at Manassas Baptist Church from week to week. If a

folder is accidentally taken home, please return it the following week. After each concert

segment, the music is cataloged and stored in our music library. Midway into each

segment, the Artistic Directors provide word booklets and a CD of song recordings to each

child in both choirs. Hint: some parents use drive time to listen to the GMCC music and

encourage their child/children to sing along while riding in their family vehicle.

Behavior:

Each child is to take responsibility for being a productive member of the GMCC. We only

have a limited time each week and each month to prepare the children for the upcoming

concerts. Disruptive behavior such as talking during rehearsals, texting, disrupting the

teaching or the learning process - all are not acceptable. We expect the children to be

polite and kind to everyone involved in the choirs and to demonstrate good listening skills.

The Artistic Directors will contact parents if a child continues to disrupt the rehearsals.

Please talk to your child so he/she understands our expectations.

Child Protection Policy:

The GMCC has a Child Protection Policy in place. If you have questions about the policy or

would like to receive a copy, please send an email to the Director of Operations at

gmccsings@gmail.com.

Keeping Your Contact Information Current:

At the start of each concert season, parent contact information is updated. This

information is used to create and update an Emergency Contact List that is kept in each

rehearsal room in case of an emergency. If there is an emergency during rehearsal, we will

make every effort to contact the emergency contact listed. If your information changes or

needs to be updated throughout the year, please send an email to gmccsings@gmail.com.

Communication:

The GMCC uses email as our primary form of communication. The Director of Operations

writes weekly newsletters that are distributed to parents via email. Notifications, reminders,

and membership fee correspondence, etc. are all communicated via email. Email

addresses are updated at the start of each concert season. If there is a change to your

email address throughout the year, please send us an email as soon as possible.

Inclement Weather Policy:

The GMCC follows the Prince William County Public Schools notification system for closures,

emergencies and inclement weather. If conditions improve during the day, permission may

be requested and granted for the GMCC to rehearse. Please check your email late in the

afternoon for up-to-date information.

8

Attendance:

 Regular attendance is essential to maintain the quality of our music.

Attendance is taken at each rehearsal and members are either marked as

present, absent, sick, or tardy. The weekly rehearsals are necessary to prepare

the children for the concerts. If the children do not attend the rehearsals, they

will not be prepared for the concerts. We ask that each parent and child make

every effort to come to every rehearsal, per the schedule. Maintaining regular

attendance is a membership responsibility.

 Our concert season is divided into a Fall/Winter segment and a Spring segment,

each with their own concert. Two (2) absences are permitted in the months

September-December (Fall/Winter segment), and two (2) absences are

permitted in the months January-May (Spring segment). Three (3) tardies count

as one absence. If your child exceeds the allowable absences per segment,

they may be asked to sing the music for the Artistic Director and to demonstrate

any choreography, prior to the concert performance.

 If a child is sick, parents are to send an email to gmccsings@gmail.com in

advance of rehearsal to notify the Artistic Director of the child’s absence. We

don’t want to expose our choir members and staff to any sicknesses, so if your

child is sick, please do not bring him/her to rehearsal. If your child stayed home

from school on a rehearsal day due to sickness, please do not bring them to

rehearsal. The GMCC follows school policies which state that a child is to be free

of vomiting or a fever for 24 hours before returning to rehearsal after a sickness.

This includes being on an antibiotic for at least 24 hours before returning to

rehearsal. Thank you for understanding and complying with these policies.

 Singers who miss a rehearsal are expected to spend extra time at home

practicing their music using the word booklet and CDs provided by the Artistic

Directors.

 Attendance at dress rehearsals and concerts is mandatory, unless pre-arranged

with the Artistic Director. Only circumstances such as family emergencies, illness,

or other unavoidable circumstances will be considered by the Artistic Director as

excusable absences. Failure to attend the dress rehearsal may result in the

member being ineligible to perform in the concert. Our concert uniform is not

required at dress rehearsals. Comfortable clothes and shoes are encouraged at

all rehearsals (including dress rehearsals).

9

Membership Fee for 2019-2020 Concert Season

The annual membership fee for being a member of the Greater Manassas Children’s

Choir (GMCC) is $225.00 per child. We offer discounts for pre-paying the annual

membership fee by the due date ($20 savings per child) and discounts for multiple singers

in the same family (see chart below).

This is a membership program where we rely on singers to fund our program. When a

singer becomes a member and parents sign the payment contract, we are counting on

your full membership fee, regardless of the payment schedule you chose to pay

(annually, quarterly, or monthly). At the start of the concert season, we incur charges

based on our membership numbers (purchase of music and supplies, staff compensation,

facility rental, etc.), so we count on the collection of the full membership fee from each

choir member. Please review the payment schedule below to determine the best option

for your family.

GMCC Payment Schedule

GMCC
Membership Fee

1 SINGER = $225 2 SINGERS = $450 3 SINGERS = $675

Multiple Singer
Discount

Full Price $25 off = $425 $50 off = $625

ANNUAL
PAYMENT DUE

1 SINGER -
$20 off 1

2 SINGERS -
$40 off 2

3 SINGERS -
$60 off 3

September 5-19, 2019 $205.00 $385.00 $565.00

Prepaid Annual
Fee Discount

Less $20
(Savings of $20)

Less $40 + $25
(Savings of $65)

Less $60 + $50
(Savings of $110)

QUARTERLY
PAYMENTS DUE

1 SINGER = $225 2 SINGERS = $425 3 SINGERS = $625

September 5-19, 2019 $75.00 $141.00 $209.00

December 5, 2019 $75.00 $142.00 $208.00

March 5, 2020 $75.00 $142.00 $208.00

MONTHLY
PAYMENTS DUE

1 SINGER = $225 2 SINGERS = $425 3 SINGERS = $625

September 5-19, 2019 $25.00 $41.00 $65.00

October 3, 2019 $25.00 $48.00 $70.00

November 7, 2019 $25.00 $48.00 $70.00

December 5, 2019 $25.00 $48.00 $70.00

January 9, 2020 $25.00 $48.00 $70.00

February 6, 2020 $25.00 $48.00 $70.00

March 5, 2020 $25.00 $48.00 $70.00

April 2, 2020 $25.00 $48.00 $70.00

April 30, 2020 $25.00 $48.00 $70.00

10

Membership Fee for 2019-2020 Concert Season Continued

The payment schedule dates are based on your child remaining in the choir for the entire

concert season from September through May (9-months). Because this is a membership

program, please understand that when you make a commitment to the GMCC, we expect

you to follow through. Paying the membership fee is a responsibility of being a member.

Please check the concert schedule prior to committing to our program because the three

dress rehearsal dates and the three concert performances are all mandatory. Attendance

at mandatory dress rehearsals and performances is a membership responsibility.

If a situation outside of your control occurs and you must consider leaving our program mid-

season, we ask that you notify the Director of Operations verbally or in writing via email at

gmccsings@gmail.com (as soon as possible). If your family experiences a financial hardship,

please communicate with us. We can work out a plan so that your child can continue

singing with us.

Payments:

We accept membership fee payments in the form of cash or check. Checks can be made

payable to the Greater Manassas Children’s Choir or GMCC with your child’s name printed

on the memo line. Payments can be mailed to P.O. Box 101, Manassas, VA 20108 or given to

the Director of Operations and/or the GMCC Treasurer at any Thursday evening rehearsal.

Parents can also place payments in the envelope provided at each sign in and/or sign out

location. Separate cash payment envelopes will also be available, in an envelope at each

sign in and/or sign out location, to collect cash payments. Please refrain from giving

payments to the Artistic Directors.

Late Fees:

It is important that parents take responsibility for their on-time payments. There is a one-week

grace period for payment due dates/7 days (including weekends). If a payment is not

received on the 7th day following the due date specified in the payment schedule, a late

fee of $10 may be applied to the account on the 8th day. The one-week grace period does

not apply to the first payment. All bounced checks or checks returned by the bank due to

insufficient funds will incur a bank charge fee (currently $12, rates vary) plus the $10 late fee.

The overdue balance is payable immediately upon notification from the GMCC Treasurer

and/or the Director of Operations.

Additional Financial Obligations:

Additional charges include a one-time registration fee for new singers ($15), the cost to

purchase a choir shirt for performances ($20-$30), and the cost of concert tickets for your

family to enjoy the Manassas Chorale/GMCC performance at the Hylton Performing Arts

Center in May 2020 (tickets purchased separately through the Hylton Performing Arts Center

Box Office).

Scholarships:

Scholarship funds are available to members who may be in need of financial assistance. To

apply for these funds, please speak to the Director of Operations.

Other Financial Policies:

All outstanding balances from a prior concert season must be paid in full in order to be

eligible to continue into the new concert season. Families joining the program mid-year for

the Spring segment will be offered a pro-rated tuition.

11

GMCC Uniform

Appearance at Concert Performances

 GMCC polo shirt. Shirt tucked into black dress pants.

 Black dress pants. If pants have belt loops, wear a black belt. Absolutely NO jeans. Long

black skirts are acceptable, but length must be near ankles.

 Shoes – black closed-toe shoes; for girls – black closed-toe flats or heels 1” to 1 ½” are

acceptable.

 Socks – black; girls may wear black hose.

 No dangly earrings.

 No necklaces.

 No large headbands and no large bows.

 Clean and neat appearance; no bright lipstick, only natural make-up.

 Absolutely NO perfume, cologne or scented lotions. Other singers and musicians have

allergies and/or asthma, and are extremely allergic to all scents.

 PLEASE NOTE: GMCC t-shirts were gifted to members at the end of the 2018-2019 concert

season. T-shirts will be gifted to new members of the GMCC and on an annual basis should

a member need a new size. The children are encouraged to wear their GMCC t-shirts

everywhere and anywhere! On occasion, the children will be asked to wear their GMCC

t-shirts to an informal performance, instead of their polo shirts. Should a child need a

replacement t-shirt, one can be purchased at the per unit price.

GMCC Choir Shirts:

Every singer must purchase and own a choir shirt to wear for performances. This is another

responsibility of being a member of the GMCC. The shirts are only to be worn for GMCC

performances and not for daily wear. The collared polo shirts are royal blue with our name/

music notes stitched in gold on the shirt. The Manassas Chorale has the same style and color

shirts, but with their name, so everyone is coordinated for joint performances. The choir shirts

are ordered by the Director of Operations in advance of each concert. Sample shirts are

provided to assist with determining shirt sizes prior to order placement. The cost per shirt is

between $20-$30 (depending on vendor pricing) and the shirt fee is due from parents when

the order is placed. Shirts may be worn multiple years provided the shirt continues to fit the

child. Occasionally we may have a few used shirts available to sell at a discount.

12

Choir Keys for Success

 Use correct posture with hands by side

 Stay in your space

 Sing and listen appropriately

 Pronounce words clearly

 Stay focused

 Follow the Director

 Do your best

 Memorize, think, apply

 Practice at home

 Enjoy yourself and have fun

Interested in Getting Involved in the GMCC?

Become a Patron of the GMCC

(Consider making a tax deductible donation to our non -profit organization.)

Become a Member of our GMCC Committee

(Most GMCC Committee members are part of the Manassas Chorale, but

parents are always welcome and encouraged to join us.)

Help Spread the Word about the GMCC

(We advertise for upcoming events and solicit new members via flyers and

posters displayed at local businesses; volunteer to assist with

advertisements in local publications and/or social media websites.)

Hand out Programs at Performances, Greet Guests and Answer Questions

Promote the GMCC by Seeking Sponsors and/or Patrons, as well as New

Members for the Younger and Older Choirs

There is Something for Everyone!

