

Spring Recital

THE JUNE 6TH
RECITAL HAS SADLY
BEEN **CANCELLED**.

I NOW PROVIDE
VIRTUAL LESSONS!

NEW PROGRESS
REPORT SYSTEM

FAITH CHURCH VIOLIN

MUSIC PERFORMANCE AND LESSONS

Check out the
progress
report layout
below!

In the next few weeks, I'll be introducing progress reports. I've assigned each child a skill level for his/her instrument. Twice each semester, you will receive an email with a simple *3-star scale* indicating your child's progress in five measurable areas.

For each level and area, I will outline expectations. For example, a Level 1 piano student should be able to play major scales in the keys of C, G, D, and A.

Violin and Piano Progress Reports

Violin // Level 1

- Intonation - ★★★★★
- Bow Control - ★★★
- Note Reading Proficiency - ★★★
- Bow Hold - ★
- Posture - ★★★★★

Piano // Level 2

- Note Reading Proficiency - ★
- Scales (all major scales) - ★★★
- Memorization - ★★★★★
- Rhythm Proficiency - ★★★
- Ear-training* - ★★★★★

Some of these terms and concepts might be unfamiliar to you. To help you better understand, I'll include descriptions when I send out reports. Also, your children can help, since these concepts should be familiar to them.

I've filled in example grades to give you an idea of the format. This will provide some structure for your child's practice throughout the semester.

**Ear training is something I'll begin introducing for my piano students. This involves things like aural major/minor chord identification, interval identification, and pitch identification.*

Referral Policy:

For every new student you refer, I will credit you three free lessons.

Lesson Schedule:

Unless I've contacted you directly, I plan to continue my usual (pre-quarantine) lesson schedule when we are able. Look for follow-up emails!

I know COVID-19 has significantly altered our calendars, so please let me know if you need a refresher on your child's original slot.