Music Student Account Transfer Request Form

Student Name:______________________________________Date:__________________

Address:______________________________________ Phone #________________

 _______________________________________ Grade: _________________

Parent(s) Name:_____________________________ School: _______ IMMS

 _______ MHS

Amount to be withdrawn from student account: $______________________

Please check activity the funds will be used for:

· Solo and Ensemble Accompanist

· Marching Shoes

· Performance Field Trip (tickets, transportation)

· Adventures in Music

· Other Music Camps

· WSMA Honors Band/Choir Fees

· Instrument Rental or Purchase

· Other ___

Please Explain

Turn in completed form to your music teacher or mail completed form to:
If you have any questions please contact:.
