

Name _____ Instrument _____

SMS Beginner Band Objective Sheet

2nd Six Weeks
October 4th – 22nd

_____ Demonstrate correct posture and playing position for your instrument.

_____ Skill Pass Off:

Woodwind Players pass off even exercise

Brass Players Pass off Lip Slurs #1, #2, and #3

Percussion Pass off 5 Rudiments

_____ Woodwind and Brass Players Pass off 5 Note Scale Exercise

_____ Pass off 3 Star Lines

Line # _____, _____ and _____

Practice Record

Mon.	Tue.	Wed.	Thur.	Fri.	Sat.	Sun.		
10/4	10/5	10/6	10/7	10/8	10/9	10/10	Weekly Total	Parent's Signature
10/1	10/12	10/13	10/14	10/15	10/16	10/17	Weekly Total	Parent's Signature
10/18	10/19	10/20	10/21	10/22	10/23	10/24	Weekly Total	Parent's Signature
							10/25	
							Turn in practice record	

Grade Scale: One Point per minute - If you practice 100 minutes in a week, you will receive a 100% on that week's practice record. Private lessons count as practice minutes.

***Note to parents:** The main purpose of a practice record is to develop personal responsibility for practicing, which is the most important factor in student success. Your child is expected to fill in his/her practice time each day. He/She should not wait until the end of the week to complete the practice time. It is very important that you monitor this as you would any other school assignment. It is our hope that every child will demonstrate moral integrity in completing this assignment. Academic fraud will not be tolerated.

Pass Off Standards for Beginning Band

All performance material must be performed with characteristic tone quality, correct notes, correct rhythms, dynamics, phrasing, sticking, and articulation. Preparation must be clearly evident. Failure to pass off material will require a minimum of one day to practice the assignment before another attempt can be made. Only RMS Band staff can pass off objectives.