[image: image1.jpg]Sample
Correspondence

Kick off your advocacy effort by mailing brochures to key community leaders or by offering to make a presentation to the school board or a local service organization. The sample letters below can help you involve school officials, local organizations and parents in your cause. You can personalize them and modify them to fit your particular community.

1. Letter to School Administrators

with "Why Learn to Play Music?" Brochure

Before you ask to make a presentation to the board, ease its members and school administrators into the issue by sending each individual a "Why Learn to Play Music?" brochure with this cover letter. The brochure will speak to the board and administrators on both a personal and professional level.

Dear [school administrator, school principal or member of the school board],
We believe that music instruction can help all of our children. [Name of your group] agrees with the results of numerous studies that show how music can make the difference in a child's education.

The enclosed brochure summarizes several of these studies. We feel that it is information you'll want to know. We would be happy to pass along more detailed information on these and other studies at your request.

[Name of your group] is confident that we can work together with the board to help bring the benefits of music making to all our schoolchildren.

Sincerely,

[Your name]

2. Follow-up Letter Requesting A Presentation

To The School Board

Local school boards have their own procedures for putting items on their meeting agendas. The most basic request will begin in the form of a letter. This letter identifies who wishes to make the presentation (ideally, a parents group) and what the general scope of the presentation will be. If each board member has received the "Why Learn to Play Music?" brochure, they will be aware of the issue and some of the research. For further information, see the “Grassroots Advocacy Guide" section Focus on School Leadership.
Dear [name of school board member],

"Musical training is a more potent instrument

 than any other for education."

Plato, circa 400 B.C.

The idea that music and the arts are important to educational development is not new, and there is growing scientific evidence that supports this long-held belief. In fact, research now suggests that music is a basic building block of intelligence.

[Name of your group] believes that the results of recent research give us new insight into the value of music and arts education in our schools. As key decision-makers in our district, you and your fellow members of the school board should be aware of this important information.

We would like to make a presentation to the board about the nature and details of the most recent research that links music study to students’ growth and achievement in school and in life. The presentation takes less than 10 minutes and contains information that will be of great interest to everyone concerned about our children's future.

We hope that you can make time at an upcoming meeting for this informative presentation, and that we can work together to improve the learning opportunities of all our children. Please let us know when we can schedule the presentation.

Thank you for your time and consideration.

Sincerely,

[Your name and title]

3. Letter to Local Service Organization to Present

You may also want to involve the community leaders who participate in local business or service organizations in your area. These organizations are usually receptive to presentations or agenda items for their meetings and may be particularly interested to hear about music education's impact on workforce preparedness. The role of music study in producing better-educated workers is something of a revelation to businesspeople. Take the opportunity to make them your allies in advocacy.

Dear [name of service organization representative],

Studies indicate that if children participate in music, they are likely to earn higher grades and score better on standardized tests. Further, students who are active in school music programs gain discipline and self-confidence, as well as critical thinking, teamwork and problem-solving skills. There is powerful evidence of a cause-and-effect link between music instruction and the skills needed for the workplace.

As an advocate for school music, I would like to make a presentation to your group about the most recent research linking music study to the development of the human mind. The presentation takes less than 10 minutes and contains information that will be of great interest to those who are concerned with the quality of the workforce of the 21st century.

I hope that you can make time in your next meeting agenda for this informative presentation and that we can work together to help our local decision-makers understand the importance of educating the whole child. Thank you for your time and consideration.

Sincerely,

[Your name and title]

4. Letter from Music Dealer to School Music Director

If you’re a music dealer, your school music director should be your strongest ally in the local coalition approach to advocacy for music education. Ideally, you and the director will work together to get the presentation on the school board agenda through a local parents’ group. (This information is best received when a concerned parents’ group makes the case for music education.)
Dear [name of music director],

We at [name of your store] want to work with you to help ensure that quality music education instruction is available to all students in our school district. What's really important is that our local decision-makers understand the full meaning of the growing body of evidence that reveals music’s significant impact on student achievement in school and in life.

Our store’s trade association, NAMM, the International Music Products Association, has provided us with a SupportMusic Community Action Kit, which contains the ways and means for us to bring this message emphatically before parents, the public and most important, our school board.

The core of the kit is a presentation of some of the strongest research results in this area. This presentation takes less than 10 minutes and can be given to parents’ groups and the school board. It uses scientific evidence to build an irrefutable case for school music. It will enlighten and inform key members of the community about the learning benefits of music. The kit also contains brochures, news releases and correspondence that can be customized for our local needs.

Please give me a call at [your phone number] so we can discuss how we can work together to help our local decision-makers understand the importance of music in educating the whole child.

Sincerely,

[Your name and title]

5. Letter from School Music Director to Parents’ Group

If you’re the director of a school music program, you know that parental support is the single most important factor for the success of an issue before the school board. Parents want what's good for their children, and we have compelling evidence that music is one of those basic "good things." How well we are able to communicate this to parents will play a large part in our success.

Making a presentation to a parents group will accomplish two things: Inform parents of the results of scientific study and identify strong music advocates among the parents. Those parents who agree most with the research are the most likely candidates to make the presentation before the school board.

Dear [name of parent group president],

There is powerful scientific evidence of a cause-and-effect link between music instruction and student achievement in school and in life.

As music director for [your school or district], I would like to make a presentation to your group about the nature and details of the most recent research that links music study with increased learning and social capacity. The presentation takes less than 10 minutes and contains information that will be of great interest to all concerned parents of school-age children.

I hope that you can make time in your next meeting agenda for this informative presentation and that we can work together to help our local decision-makers understand the importance of educating the whole child. Please contact me at [your direct phone number or e-mail address] to discuss when I can present this information to your group.

I thank you for your time and consideration.

Sincerely,

[Your name and title]

6. Letter from School Music Director to Parent

You can use this letter during program recruitment to make parents aware of the academic benefits their child can receive through the study of music. In our nationwide experience in music advocacy, we have found that parents respond strongly to activities that have positive benefits for their children. (Note: School districts use many different procedures to enroll students in various music programs. Feel free to edit the last paragraph appropriately.)

Dear Parent,

Learning to play a musical instrument is a rewarding experience for anyone at any age, but music is especially helpful to the development of our children. It develops intellectual skills, builds teamwork and is an activity that can bring joy for a lifetime. It can also help your child be more successful in life.

Statistics indicate that if your child participates in music, he or she is likely to earn higher grades and score better on standardized tests. Now there is powerful evidence of a cause-and-effect link between music instruction and intelligence.

There are dozens of other recent studies that indicate that music-making is a key component of academic and social success. [Name of school or district] provides an opportunity for your child to enjoy the benefits that making-music can bring.

Enclosed is a sign-up form for our school music program. Please discuss its options with your child and return it to school by [date].

Sincerely,

[Your name and title]

PAGE
6

