

Music Teacher Resource Pack

by

Beatrice Wilder

Contents:

2 STAVE MANUSCRIPT

4 STAVE MANUSCRIPT

6 STAVE MANUSCRIPT

SET OF 4 MERIT CERTIFICATES

STUDENT RECORD

LESSON ASSESSMENT

SONG LIST

PRACTICE SCHEDULE

STUDENT FEES RECORD

PIANO KEYBOARD

TERM PLANNER

PROGRESS REPORT

TRACE AND COPY PRACTICE

Copyright © Beatrice Wilder 2002
Published in 2002 by **Music Fun**

P.O. Box 342 Katoomba NSW 2780
19 Millyard Lane Katoomba 2780

Phone: (02) 4782 3073
Fax: (02) 4782 6362
Email: info@musicfun.com.au
Web: www.musicfun.com.au

My name is

Music Fun

Certificate Of Merit

Awarded to : _____

For _____

Authorised by : _____ On _____

Music Fun

Certificate Of Merit

Awarded to : _____

For _____

Authorised by : _____ On _____

Music Fun

Certificate Of Merit

Awarded to : _____

For _____

Authorised by : _____ On _____

Music Fun

Certificate Of Merit

Awarded to :

For

Authorised by : On

music fun

Yes . . .

I play requests.
Please choose from my list . . .

My name is

Date

Practice Schedule

Student:	Grade:
----------------	--------------

Notes:

.....

.....

DAY	PRACTICE LIST <small>(tick each practice item upon completion)</small>			✓
Day 1				
Day:				
Date:				
Start time				
Finish time.....				
Day 2				
Day:				
Date:				
Start time				
Finish time.....				
Day 3				
Day:				
Date:				
Start time				
Finish time.....				
Day 4				
Day:				
Date:				
Start time				
Finish time.....				
Day 5				
Day:				
Date:				
Start time				
Finish time.....				
Day 6				
Day:				
Date:				
Start time				
Finish time.....				
Day 7				
Day:				
Date:				
Start time				
Finish time.....				

Parent:

Teacher

Music Student Fees

Teacher: Year:

Name: Grade: Term: Phone: Address:	Date	Time	Attended	Fee	Paid	Owing	
	Totals =						

Name: Grade: Term: Phone: Address:	Date	Time	Attended	Fee	Paid	Owing	
	Totals =						

Name: Grade: Term: Phone: Address:	Date	Time	Attended	Fee	Paid	Owing	
	Totals =						

Name: Grade: Term: Phone: Address:	Date	Time	Attended	Fee	Paid	Owing	
	Totals =						

Grand Totals =

Piano Keyboard

Music Lesson Term Planner

Grade:

Name

Term:

Year:

Technical Objectives

Theory Objectives.....

Aural Objectives

General Objectives.....

Piece 1 :

Piece 2 :

Piece 3 :

Piece 4 :

Piece 5 :

Piece 6 :

Week 1 :

Week 2 :

Week 3 :

Week 4 :

Week 5 :

Week 6 :

Week 7 :

Week 8 :

Week 9 :

Week 10 :

Progress Report

Name: Term:

Grade: Date:

This report is designed to let you see how you are progressing in relation to that which you were expected to have achieved in each section. Marks will be given for each item as follows :

A+ outstanding **A** above average **B** average **C** needs more work

The mark you are given will reflect the progress that you have made during the period covered by this report.

Piece 1 Comments:

Piece 2 Comments:

Piece 3 Comments:

Piece 4 Comments:

Piece 5 Comments:

Piece 6 Comments:

Technical work Comments:

Aural

General knowledge

Theory

Sight reading

General comments :
.....
.....

Your efforts over all earned you:

Teacher Parent

