Name____________________________________ Grade_________ Instrument_______________________

To become a good musician, you must practice every day for 20 minutes! The best way to create good practice habits is to keep track!! Fill in your practice guide with the number of minutes you practice every day, total it up and have it signed by a parent or guardian before your next Monday class. Please note that practice directly effects progress in the areas below on which you will be graded each term.

FIRST QUARTER 2011 - 2012
	Week of
	Sun
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Total
	Parents Sign

	Sept 4
	
	
	
	
	
	
	
	
	

	Sept 11
	
	
	
	
	
	
	
	
	

	Sept 18
	
	
	
	
	
	
	
	
	

	Sept 25
	
	
	
	
	
	
	
	
	

	Oct 2
	
	
	
	
	
	
	
	
	

	Oct 9
	
	
	
	
	
	
	
	
	

	Oct 16
	
	
	
	
	
	
	
	
	

	Oct 23
	
	
	
	
	
	
	
	
	

	Oct 30
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

SECOND QUARTER 2011 - 2012

	Week of
	Sun
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Total
	Parents Sign

	Nov 6
	
	
	
	
	
	
	
	
	

	Nov 13
	
	
	
	
	
	
	
	
	

	Nov 20
	
	
	
	
	
	
	
	
	

	Nov 27
	
	
	
	
	
	
	
	
	

	Dec 4
	
	
	
	
	
	
	
	
	

	Dec 11
	
	
	
	
	
	
	
	
	

	Dec 18
	
	
	
	
	
	
	
	
	

	Dec 25
	
	
	
	
	
	
	
	
	

	Jan 1
	
	
	
	
	
	
	
	
	

	Jan 8
	
	
	
	
	
	
	
	
	

	Jan 15
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

THIRD QUARTER 2011-2012
	Week of
	Sun
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Total
	Parents Sign

	Jan 22
	
	
	
	
	
	
	
	
	

	Jan 29
	
	
	
	
	
	
	
	
	

	Feb 5
	
	
	
	
	
	
	
	
	

	Feb 12
	
	
	
	
	
	
	
	
	

	Feb 19
	
	
	
	
	
	
	
	
	

	Feb 26
	
	
	
	
	
	
	
	
	

	March 4
	
	
	
	
	
	
	
	
	

	March 11
	
	
	
	
	
	
	
	
	

	March 18
	
	
	
	
	
	
	
	
	

	March 25
	
	
	
	
	
	
	
	
	

	April 1
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

FOURTH QUARTER 2011 – 2012

	Week of
	Sun
	Mon
	Tues
	Wed
	Thurs
	Fri
	Sat
	Total
	Parents Sign

	April 8
	
	
	
	
	
	
	
	
	

	April 15
	
	
	
	
	
	
	
	
	

	April 22
	
	
	
	
	
	
	
	
	

	April 29
	
	
	
	
	
	
	
	
	

	May 6
	
	
	
	
	
	
	
	
	

	May 13
	
	
	
	
	
	
	
	
	

	May 20
	
	
	
	
	
	
	
	
	

	May 27
	
	
	
	
	
	
	
	
	

	June 3
	
	
	
	
	
	
	
	
	

	June 10
	
	
	
	
	
	
	
	
	

	June 17
	
	
	
	
	
	
	
	
	

	June 24
	
	
	
	
	
	
	
	
	

 FOURTH TERM 2009 - 2010
Name____________________________________ Grade_________ Instrument_______________________

To become a good musician, you must practice every day for 20 minutes! The best way to create good practice habits is to keep track!! Fill in your practice guide with the number of minutes you practice every day, total it up and have it signed by a parent or guardian before your next Wednesday lesson. Please note that practice directly effects progress in the areas below on which you will be graded each term.

	Lessons
	Wed
	Thurs
	Fri
	Sat
	Sun
	Mon
	Tues
	Total
	Parents Sign
	Grade/Comment

	Apr 14
	
	
	
	
	
	
	
	
	
	U / S

	Apr 21
	
	
	
	
	
	
	
	
	
	U / S

	Apr 28
	
	
	
	
	
	
	
	
	
	U / S

	May 5
	
	
	
	
	
	
	
	
	
	U / S

	May 12
	
	
	
	
	
	
	
	
	
	U / S

	May 19
	
	
	
	
	
	
	
	
	
	U / S

	May 26
	
	
	
	
	
	
	
	
	
	U / S

	Jun 2
	
	
	
	
	
	
	
	
	
	U / S

	Jun 9
	
	
	
	
	
	
	
	
	
	U / S

	Jun 16
	
	
	
	
	
	
	
	
	
	U / S

INDIVIDUAL PERFORMANCE PROGRESS

	Final Grade: _________
	Grade
	Comments
	Parent Signature/Comments

	Practice Habits:
4 = Consistent

3 = Mostly Consistent

2 = Not Consistent

1 = Does Not Practice
	
	
	

	Behavior:

4 = Consistently Appropriate

3 = Mostly Appropriate

2 = Needs Improvement

1 = Consistently Inappropriate
	
	
	

	Rhythm:
4 = No Errors

3 = Mostly Accurate

2 = A Few Errors

1 = Many Errors
	
	
	

	Note Reading:

4 = No Errors

3 = Mostly Accurate

2 = A Few Errors

1 = Many Errors
	
	
	

	Pitch Production:

4 = Consistently In Tune
3 = Mostly In Tune
2 = Not Consistently In Tune
1 = Consistently Not In Tune
	
	
	

	Tone:

4 = Supported & Controlled

3 = Mostly Supported & Controlled

2 = Seldom Supported & Controlled

1 = Never Supported & Controlled

	
	
	

FOURTH TERM 2009 - 2010
Name____________________________________ Grade_________ Instrument_______________________

To become a good musician, you must practice every day for 20 minutes! The best way to create good practice habits is to keep track!! Fill in your practice guide with the number of minutes you practice every day, total it up and have it signed by a parent or guardian before your next Thursday lesson. Please note that practice directly effects progress in the areas below on which you will be graded each term.

	Lessons
	Thurs
	Fri
	Sat
	Sun
	Mon
	Tues
	Wed
	Total
	Parents Sign
	Grade/Comment

	Apr 15
	
	
	
	
	
	
	
	
	
	U / S

	Apr 22
	
	
	
	
	
	
	
	
	
	U / S

	Apr 29
	
	
	
	
	
	
	
	
	
	U / S

	May 6
	
	
	
	
	
	
	
	
	
	U / S

	May 13
	
	
	
	
	
	
	
	
	
	U / S

	May 20
	
	
	
	
	
	
	
	
	
	U / S

	May 27
	
	
	
	
	
	
	
	
	
	U / S

	Jun 3
	
	
	
	
	
	
	
	
	
	U / S

	Jun 10
	
	
	
	
	
	
	
	
	
	U / S

	Jun 17
	
	
	
	
	
	
	
	
	
	U / S

INDIVIDUAL PERFORMANCE PROGRESS

	Final Grade: _________
	Grade
	Comments
	Parent Signature/Comments

	Practice Habits:
4 = Consistent

3 = Mostly Consistent

2 = Not Consistent

1 = Does Not Practice
	
	
	

	Behavior:

4 = Consistently Appropriate

3 = Mostly Appropriate

2 = Needs Improvement

1 = Consistently Inappropriate
	
	
	

	Rhythm:
4 = No Errors

3 = Mostly Accurate

2 = A Few Errors

1 = Many Errors
	
	
	

	Note Reading:

4 = No Errors

3 = Mostly Accurate

2 = A Few Errors

1 = Many Errors
	
	
	

	Pitch Production:

4 = Consistently In Tune
3 = Mostly In Tune
2 = Not Consistently In Tune
1 = Consistently Not In Tune
	
	
	

	Tone:

4 = Supported & Controlled

3 = Mostly Supported & Controlled

2 = Seldom Supported & Controlled

1 = Never Supported & Controlled

	
	
	

FOURTH TERM 2009 - 2010
Name____________________________________ Grade_________ Instrument_______________________

To become a good musician, you must practice every day for 20 minutes! The best way to create good practice habits is to keep track!! Fill in your practice guide with the number of minutes you practice every day, total it up and have it signed by a parent or guardian before your next Friday lesson. Please note that practice directly effects progress in the areas below on which you will be graded each term.

	Lessons
	Fri
	Sat
	Sun
	Mon
	Tues
	Wed
	Thurs
	Total
	Parents Sign
	Grade/Comment

	Apr 16
	
	
	
	
	
	
	
	
	
	U / S

	Apr 23
	
	
	
	
	
	
	
	
	
	U / S

	Apr 30
	
	
	
	
	
	
	
	
	
	U / S

	May 7
	
	
	
	
	
	
	
	
	
	U / S

	May 14
	
	
	
	
	
	
	
	
	
	U / S

	May 21
	
	
	
	
	
	
	
	
	
	U / S

	May 28
	
	
	
	
	
	
	
	
	
	U / S

	Jun 4
	
	
	
	
	
	
	
	
	
	U / S

	Jun 11
	
	
	
	
	
	
	
	
	
	U / S

	Jun 18
	
	
	
	
	
	
	
	
	
	U / S

INDIVIDUAL PERFORMANCE PROGRESS

	Final Grade: _________
	Grade
	Comments
	Parent Signature/Comments

	Practice Habits:
4 = Consistent

3 = Mostly Consistent

2 = Not Consistent

1 = Does Not Practice
	
	
	

	Behavior:

4 = Consistently Appropriate

3 = Mostly Appropriate

2 = Needs Improvement

1 = Consistently Inappropriate
	
	
	

	Rhythm:
4 = No Errors

3 = Mostly Accurate

2 = A Few Errors

1 = Many Errors
	
	
	

	Note Reading:

4 = No Errors

3 = Mostly Accurate

2 = A Few Errors

1 = Many Errors
	
	
	

	Pitch Production:

4 = Consistently In Tune
3 = Mostly In Tune
2 = Not Consistently In Tune
1 = Consistently Not In Tune
	
	
	

	Tone:

4 = Supported & Controlled

3 = Mostly Supported & Controlled

2 = Seldom Supported & Controlled

1 = Never Supported & Controlled

	
	
	

INDIVIDUAL PERFORMANCE PROGRESS

	Final Grade: _________
	Grade
	Comments
	Parent Signature/Comments

	Practice Habits:
4 = Consistent

3 = Mostly Consistent

2 = Not Consistent

1 = Does Not Practice
	
	
	

	Behavior:

4 = Consistently Appropriate

3 = Mostly Appropriate

2 = Needs Improvement

1 = Consistently Inappropriate
	
	
	

	Rhythm:
4 = No Errors

3 = Mostly Accurate

2 = A Few Errors

1 = Many Errors
	
	
	

	Note Reading:

4 = No Errors

3 = Mostly Accurate

2 = A Few Errors

1 = Many Errors
	
	
	

	Pitch Production:

4 = Consistently In Tune
3 = Mostly In Tune
2 = Not Consistently In Tune
1 = Consistently Not In Tune
	
	
	

	Tone:

4 = Supported & Controlled

3 = Mostly Supported & Controlled

2 = Seldom Supported & Controlled

1 = Never Supported & Controlled

	
	
	

