My Music Room - Guitar Class Policy Agreement.

· TUITION: The fee for 8-session guitar class (7 instructional sessions and 1 recital) is $200.00 per student, required at the start of the 1st class.
· MATERIALS: Students must have their own guitar and a playing pick. A 1” binder and some dividers are also required at the start of the session. Other materials may be recommended, but not required.

· MISSED GUITAR LESSONS –the class will meet weekly at designated time for 1 hour for 7 weeks. We will stick with this schedule unless previously arranged by the teacher and students. The 8th session will be a recital scheduled at a convenient time, where the students will play what they have worked on for their families. Please do your best to be prompt and to follow through with our scheduled classes. If you are running late, please notify me as soon as possible. As classes and lessons are scheduled around each other, if you are running late you will be charged the full amount of the planned class even if you are there for a fraction of the time. It will not be possible to schedule make-up classes for individual students. No refunds for prepaid lessons.
· PRACTICING – students will be asked to practice at least 15-25 minutes/day. With children, it is important that parents encourage this, as without practice, very little progress will be made on the guitar.
A note of encouragement to students and parents

Learning to play the guitar was one of the best decisions I ever made, and playing the guitar and singing has been one of the most rewarding things that I have done in my life. Honestly, if it was EASY to learn how to play the guitar, everyone would be doing it. The rock stars your kids see on TV make it look easy, and once somebody reaches a certain level of ability on the guitar, it certainly doesn’t require much effort to play well…but getting to that point is NOT an easy task. And it shouldn’t be!

Think about it: anything in life that’s worth doing…worth pursuing…worth mastering…takes work. Whether it’s finishing college, keeping a marriage together or moving up in your career, if it’s worth doing, it’s also worth fighting for, right? Guitar is no different. It can be one of the most rewarding things your kids ever choose to pursue in their lifetime and it can add tremendous value to their lives, but it’s not easy…especially at first.

Unlike learning the piano, for instance, with the guitar, kids have some of the hardest stuff to face at the very beginning. Their fingers and hands will rebel at first. Developing callouses and muscles in their hands will be a little painful and uncomfortable in the early stages of playing. They’ll have trouble with muscle memory, pattern recognition, keeping their fingers from muting other strings, changing between chords and a dozen other related skills that they have to get proficient at right at the very beginning. They WILL get frustrated! It really does get easier as you go, but the hardest part is right at the start.

I just wanted to throw that in, because some kids will need you to help encourage them to practice at home, and to line up their expectations with reality. Regardless of what they want to be able to do on the guitar, it’s best to know what they’re about to face from the very beginning, so they can count the cost and adjust their expectations accordingly. I will do my best, as their teacher to pace them and help them to succeed as a guitarist.

Robin Lopate

I,

, do acknowledge that I have received a copy

(Student’s Name Printed)
of the My Music Room Guitar Lessons Policy on this

the

 of

 of __
.

 (Day)
 (Date)
 (Month)
 (Year)
Student’s Signature

Date

Parent/Guardian’s Signature (if student is a minor)

Date
