

KEYS to MUSICAL SUCCESS

Grade:

Class:

Behaviors that will help fill in keys:

- * Entering the classroom and finding assigned places quickly and calmly**
- * Books, papers, instruments, and other supplies are handled appropriately**
- * Words which give respect and value are heard.**
- * Courtesy is shown for another's learning space.**
- * Line-up is accomplished in an acceptable manner.**

KEYS to MUSICAL SUCCESS

Grade:

Class:

Behaviors that will help fill in keys:

- * Entering the classroom and finding assigned places quickly and calmly**
- * Books, papers, instruments, and other supplies are handled appropriately**
- * Words which give respect and value are heard.**
- * Courtesy is shown for another's learning space.**
- * Line-up is accomplished in an acceptable manner.**

KEYS to MUSICAL SUCCESS

Grade:

Class:

Behaviors that will help fill in keys:

- * Entering the classroom and finding assigned places quickly and calmly**
- * Books, papers, instruments, and other supplies are handled appropriately**
- * Words which give respect and value are heard.**
- * Courtesy is shown for another's learning space.**
- * Line-up is accomplished in an acceptable manner.**

KEYS to MUSICAL SUCCESS

Grade:

Class:

Behaviors that will help fill in keys:

- * Entering the classroom and finding assigned places quickly and calmly**
- * Books, papers, instruments, and other supplies are handled appropriately**
- * Words which give respect and value are heard.**
- * Courtesy is shown for another's learning space.**
- * Line-up is accomplished in an acceptable manner.**

KEYS to MUSICAL SUCCESS

Grade:

Class:

Behaviors that will help fill in keys:

- * Entering the classroom and finding assigned places quickly and calmly**
- * Books, papers, instruments, and other supplies are handled appropriately**
- * Words which give respect and value are heard.**
- * Courtesy is shown for another's learning space.**
- * Line-up is accomplished in an acceptable manner.**

KEYS to MUSICAL SUCCESS

Grade:

Class:

Behaviors that will help fill in keys:

- * Entering the classroom and finding assigned places quickly and calmly**
- * Books, papers, instruments, and other supplies are handled appropriately**
- * Words which give respect and value are heard.**
- * Courtesy is shown for another's learning space.**
- * Line-up is accomplished in an acceptable manner.**

KEYS to MUSICAL SUCCESS

Grade:

Class:

Behaviors that will help fill in keys:

- * Entering the classroom and finding assigned places quickly and calmly**
- * Books, papers, instruments, and other supplies are handled appropriately**
- * Words which give respect and value are heard.**
- * Courtesy is shown for another's learning space.**
- * Line-up is accomplished in an acceptable manner.**

KEYS to MUSICAL SUCCESS

Grade:

Class:

Behaviors that will help fill in keys:

- * Entering the classroom and finding assigned places quickly and calmly**
- * Books, papers, instruments, and other supplies are handled appropriately**
- * Words which give respect and value are heard.**
- * Courtesy is shown for another's learning space.**
- * Line-up is accomplished in an acceptable manner.**

KEYS to MUSICAL SUCCESS

Grade:

Class:

Behaviors that will help fill in keys:

- * Entering the classroom and finding assigned places quickly and calmly**
- * Books, papers, instruments, and other supplies are handled appropriately**
- * Words which give respect and value are heard.**
- * Courtesy is shown for another's learning space.**
- * Line-up is accomplished in an acceptable manner.**

KEYS to MUSICAL SUCCESS

Grade:

Class:

Behaviors that will help fill in keys:

- * Entering the classroom and finding assigned places quickly and calmly**
- * Books, papers, instruments, and other supplies are handled appropriately**
- * Words which give respect and value are heard.**
- * Courtesy is shown for another's learning space.**
- * Line-up is accomplished in an acceptable manner.**

KEYS to MUSICAL SUCCESS

Grade:

Class:

Behaviors that will help fill in keys:

- * Entering the classroom and finding assigned places quickly and calmly**
- * Books, papers, instruments, and other supplies are handled appropriately**
- * Words which give respect and value are heard.**
- * Courtesy is shown for another's learning space.**
- * Line-up is accomplished in an acceptable manner.**

KEYS to MUSICAL SUCCESS

Grade:

Class:

Behaviors that will help fill in keys:

- * Entering the classroom and finding assigned places quickly and calmly**
- * Books, papers, instruments, and other supplies are handled appropriately**
- * Words which give respect and value are heard.**
- * Courtesy is shown for another's learning space.**
- * Line-up is accomplished in an acceptable manner.**

