

The Music Institute
at HCC
Summer Enrichment Programs
2018

HOWARD
COMMUNITY COLLEGE

You Can Get There From Here.

THE
Music
INSTITUTE

at Howard Community College

Music for a Lifetime

THE MUSIC INSTITUTE

SUMMER ENRICHMENT PROGRAMS 2018

TMI Weekly Programs

June 18 – 22

Summer Ukulele, AM

Collaborative Piano Play! , AM

June 25 – 29

Brass Ensemble, AM

July 9 – 3

Summer Gumbo, Full-Day

July 16 – 20

Movie Theme Orchestra, PM

Flute-a-rama, Full-Day

Summer Gumbo, Full-Day

July 23 – 27

Drummin' Dragons, Full-Day

July 30 – August 3

Brass Ensemble, AM

August 6 – 10

Summer Ukulele, AM

TMI Extended Programs

GPT Chamber Music Workshop June 16 – July 22

Little Patuxent Opera Institute June 20 – July 22

Private Lessons

All Ages and Ability levels

Half hour, 45-, and 60-minute private lessons with HCC/TMI faculty scheduled around your summer vacation needs. Available from June to August, we offer private instruction in Voice and Piano as well as Orchestral, Band, and Jazz Instruments.

PROGRAM DESCRIPTIONS

June 18 – 22

Summer Ukulele, AM (8:30am – 12:00pm)

(MUS 077-102; 9504), Tuition 175/Fee 85 (60.00 for the Ukulele)

There's no time like summer to hop on the Uke Wagon!

Beginning, intermediate and advanced ukulelists will have a fun and challenging week filled with chord strumming, tablature reading, and ensemble playing. The week will end with an informal concert!

Jared Denhard of the Baltimore Ukulele Symphonette will be directing.

Ages 13 to 18, younger with permission from Instructor.

Collaborative Piano Play!, AM (8:30am – 12:00pm)

(MUS 052-102; 9644), Tuition 450/Fee 25

The Music Institute at Howard Community College invites pianists in grade eight and under to a fun and intensive piano ensembles program, Collaborative Piano PLAY!, in the heart of Columbia, Maryland. This year the program will run from June 18th – June 22nd. Pianists with at least two years of piano lesson experience are welcome to participate. In this five-day program, students will be in group lessons, private lessons, working with a stellar group of faculty on repertoires for various ensemble formation, from four-hand to multi-keyboard. In addition, classes in sight-reading and ear training will round off the day. A final showcase concert with program participants will be the culmination of the program. The concert will be followed by an ice cream social.

Interested individual students and/or pre-formed ensembles should contact Dr. Hsien-Ann Meng at HMeng@howardcc.edu as soon as possible. Registration for the program ends on May 1, 2018, and tuition payment are due by, Friday, May 25th, 2018.

June 25 – 29

Brass Ensemble, AM (8:30am – 12:00pm)

(MUS 081-102; 9506), Tuition 175/Fee 25

Keep your brass chops in top shape this summer, and play a wide range of exciting brass music!

Trombonist Jared Denhard will direct this week long, half-day brass fest, with workshops, rehearsals, and a concluding performance.

Ages 13 to 18, younger with permission of instructor.

July 9–13

Gumbo Jam Bands, Full-Day (8:30am – 12:00pm & 1:00pm – 4:30pm)

Ages 10-18

(MUS 076-201; 9654,) Tuition 225/Fee25

A weeklong class in “Rock” designed to give students the opportunity to play and learn from Scott Goriup, one of the areas leading rock musicians. Students will learn and play in many different styles, like Rock, Blues, and R & B with tunes that spans decades of recorded music.

July 16 – 20

Summer String Orchestra: Movie Theme Music, PM (1:00pm – 4:30pm)

Ages 10-17

(MUS 084-201; 9508), Tuition 175/Fee 25

What would the movies be without music? Experience playing some of the great movie and theatre works, and learn how composers create their ideas for the screen using some of the latest technology.

Open to violinists, violists, cellists, and double bassists. Required playing level: Suzuki Book 3 and above.

Flute-a-rama, Full-Day, (8:30am – 12:00pm & 1:00pm – 4:30pm)

(MUS 090-201; 9653), Tuition 450/Fee 25

Flute-a-rama is a unique flute workshop is designed especially for flutists in grades 5-9. HCC and TMI flute faculty Melissa Lindon teams up with flute teacher/composer Carrie Rose to nurture students’ love for music and make learning about music FUN! Each day will feature a variety of music and flute-related topics, as well as coached ensemble practice. Melissa and Carrie bring a fresh approach to music theory, rhythm, scales and warm-ups, group playing, music vocabulary, body awareness, and breathing. The program culminates in a Friday afternoon performance featuring the Flute-a-rama Ensembles. No matter how long you’ve played the flute, you’ll come away with ideas and inspiration – and some new friends! Please note: Registration by May 15 is recommended (final registration deadline: June 25th). Early registration helps the teachers tailor the program to the students (who will be asked to submit a sample of their playing) and distribute music in time for them to learn it before the program begins.

Gumbo Jam Bands, Full-Day PM (8:30am – 12:00pm & 1:00pm – 4:30pm)

Ages 10-18

(MUS 076-202; 9510,) Tuition 225/Fee25

Program description found in the week of July 9 – 13

July 23–27

**Drummin' Dragons, Full-Day (8:30am – 12:00pm & 1:00pm – 4:30pm)
Grades 6-12 (8:30am – 12pm)
(MUS 059-201; 9655), Tuition 315/Fee 25**

This week long music enrichment program will offer young percussionists the resources to take their percussion playing to the next level. Through clinics and masterclasses from the area's leading percussionists and educators, students will be exposed to a wide variety of percussion topics including snare drum, mallet percussion, timpani, drum set, percussion ensemble, and more! A grand finale concert in the Horowitz Center's Monteabaro Recital Hall will close out the week. Come be a part of this amazing week of percussion! Drummin' Dragons: Play with Fire!

July 30–August 3

**Brass Ensemble, AM (8:30am – 12:00pm)
(MUS 081-201; 9529), Tuition 175/Fee 25**

Keep your brass chops in top shape this summer, and play a wide range of exciting brass music!

Trombonist Jared Denhard will direct this week long, half-day brass fest, with workshops, rehearsals, and a concluding performance.

Ages 13 to 18, younger with permission of instructor.

August 6–10

**Summer Ukulele, AM (8:30am – 12:00pm)
(MUS 077-201; 9530), Tuition 175/Fee 85 (60.00 for the Ukulele)**

There's no time like summer to hop on the Uke Wagon!

Beginning, intermediate and advanced ukulelists will have a fun and challenging week filled with chord strumming, tablature reading, and ensemble playing. The week will end with an informal concert!

Jared Denhard of the Baltimore Ukulele Symphonette will be directing.

Ages 13 to 18, younger with permission from Instructor.

ADDITIONAL TMI SUMMER PROGRAMS 2018

The Extended Programs offered by The Music Institute for Summer 2018 are designed to interest a variety of students. For students interested in Chamber Music, Opera/Musical Theatre, and learning individual instruments, The Music Institute also offers the following programs for more in-depth study and exploration. Come join us for a summer full of quality musical instruction!

The 2018 Chamber Workshop,

directed by Gemini Piano Trio, ages 9 and older

(MUS 085-301; 9667), Tuition 425/Fee 25

Back by popular demand, the Gemini Piano Trio offers a five-week coaching clinic for a limit of ten intermediate to advanced pre-formed groups with performance-ready repertoire. The workshop offers four coachings, three seminars, and two master classes from **June 16 to July 22, 2018**, with the final concert at the Horowitz Performing Arts Center on Sunday, July 22, 2018 at 4 PM. An outreach concert will be held at Vantage House in Columbia, Maryland on July 18, 2018 at 7:30 PM; additional performance opportunities may be offered. Interested groups should contact Gemini Piano Trio as soon as possible at gptworkshop@gmail.com. Registration forms are due May 25, 2018, and tuition payments are due June 1, 2018. Individual instrumentalists who do not have a pre-formed group must contact GPT by May 21, 2018 to be put on a waiting list to form a possible chamber group. Unfortunately, GPT cannot guarantee that you will be placed in a group. For more information concerning the workshop, please check the website at www.howardcc.edu/discover/arts/culture/tmi/Program/GPT_Chamber_Music. For more information about the trio, please go to www.geminipianotrio.org.

Little Patuxent Opera Institute, Ages 16 and up

(MUS-087-301 – 303; 9672, 9673, 9674 – Studio), Tuition 1250/50

(MUS-086-301 – 303; 9670, 9671, 9672 – Apprentice), Tuition 1050/50

A performance workshop for singers with interest in opera and operetta. Beginning June 20, 2018, students will have coachings, voice lessons, and acting classes with LPOI faculty. Ruth Drucker and Ah Hong will be our Master Class teachers with Braxton Peters, stage director for Annapolis Opera, will direct all staged repertoire. The workshop will culminate in three performances in Smith Theatre at HCC from July 20 thru July 22, 2018. The workshop is also available for college credit. For more information concerning tuition and registration materials, please contact The Music Institute office or check the website at <http://www.howardcc.edu/discover/arts-culture/tmi/Programs/LPOI/index.html>

Drummin' Dragons Final Concert 2017

LPOI 2017 Master Classes taught by Ah Hong and Ruth Drucker

Flute-a-rama Final Concert 2017

LPOI Full Cast of *Too Many Sopranos*

Gumbo Jam Bands

GPT Chamber Workshop

The Music Institute SEP Consent Form 2018

* = Required Information

Online Consent Form also available at:

www.howardcc.edu/discover/arts-culture/tmi/tmi-summer-enrichment-reg-form.html

Student's Name* _____

Parent/Guardian Name * _____

Date of Birth * _____ Age* _____

Student's Home Address: *

Street _____

City* _____ State* _____ Zip* _____

Preferred phone contact number * _____

Email* _____

EMERGENCY CONTACT INFORMATION — Person to Contact in the event of an emergency

Parent/Guardian Name* _____

Emergency Contact Daytime Phone* _____

Name of Alternate Emergency Contact* _____

Alternate Emergency Contact Daytime Phone* _____

Relationship* _____

HEALTH INFORMATION FOR THE STUDENT

Name of Physician or HMO* _____

Physician's Phone Number* _____

Please list student's allergies* _____

Please list academic, emotional/behavioral, or medical conditions of which staff should be aware* _____

SCHOOL INFORMATION

Is your student currently enrolled in a public or private school in the U.S.?* ☐ Yes ☐ No

If Yes, school attended (2017-18)* _____ Grade* _____

School Address* _____

City* _____ State* _____ Zip* _____

If student is not enrolled in a public or private school in the U.S., a full immunization record is required before registration is finalized. Please submit form DHMH 896 to the Music Institute Office.

Is your student exempt from any immunization on medical or religious reasons?* ☐ Yes ☐ No

If student is exempt from any immunization for medical or religious grounds, please submit form DHMH 896 to the Music Institute Office.

Student Name (please print legibly) _____

PARENTAL CONSENT /RESPONSIBILITIES

Please check box to indicate that you have read these policies.

ATTENDANCE/DISMISSAL

☐ I understand and consent to these attendance/dismissal policies*

Attendance is taken daily. Parents will be notified using information submitted on consent form. For early dismissals, parents must come to HVPA 160A and sign the student out before the student will be released from class. At dismissal, students will be supervised until picked up or late policy comes into effect. Identification is not routinely required. Other arrangements (bike, walk, bus, etc.):

Please specify other arrangements:

Parents should not leave their child on campus earlier than 10 minutes prior to the start of the class. UNSUPERVISED STUDENTS ARRIVING EARLY WILL BE SENT TO BEFORE CARE AND CHARGED A FEE. Students must be picked up promptly after their classes. For 8:30AM – 12PM classes, students not picked up by 12:15PM will be placed in a supervised lunchroom in the Hickory Ridge Building and registered for lunch. For 1PM – 4:30 PM classes, students not picked up by 4:45PM will be escorted to HVPA – 140 , where they will be in AfterCare. THERE WILL BE A \$5 LATE FEE CHARGED FOR EVERY 15 MINUTES OF LATENESS.

MEDICATIONS

☐ I understand and consent to these medication policies*

HCC will not administer any medications to students. If medication must be taken while the student is on campus, the parent/guardian is responsible for coming to campus to administer the medication. Written permission from a physician is required for those students who are able to self-medicate. Call 443-518-4110 for a required form. In an emergency, trained staff will administer epipens or inhalers provided by students.

PARENTAL CONSENT AGREEMENT

☐ I understand and consent to the parental consent agreement*

I approve of my child's enrollment in the Music Institute's summer enrichment program and take responsibility for my child's compliance with appropriate student behavior. DISRUPTIVE AND INAPPROPRIATE BEHAVIOR WILL NOT BE TOLERATED AND WILL RESULT IN NON-REFUNDABLE DISMISSAL.

☐ I do hereby grant and give TMI and Howard Community College the right to use my or my child(ren)'s photograph or other image in conjunction with other persons or objects and presentations, advertising, publicity (including social media such as Facebook) and promotions for Howard Community College authorized groups related thereto.

RELEASE OF INFORMATION TO HCC

☐ Please check this box to indicate you have read and agree to the release of information statement below*

I authorize the release of my child's grade level to Howard Community College. This information is needed to verify either past or current enrollment in honors, gifted and talented, advanced placement, accelerated courses, or above grade level classes. This information will be submitted to the Maryland Higher Education Commission along with other enrollment data. If further information is needed, please call 443-518-4110.

WAIVER OF RESPONSIBILITY

☐ Please check this box to indicate you have read and agree to the waiver of responsibility statement below*

I/We understand and voluntarily assume all risks inherent in the nature of this activity and I/we waive and release all claims, costs, liabilities, expenses and judgements against HCC and release HCC and its representatives arising out of my child's participation in the activity at TMI. HCC and TMI are not responsible for personal items brought or left on campus. Electronic devices and cell phones may not be used during class hours without instructor permission. HCC is not responsible for lost, broken, or missing items.

THIS FORM MUST BE SIGNED AND DATED TO BE OFFICIAL IN ORDER FOR STUDENT TO BE REGISTERED.

☐ I certify the above information to be true and correct to the best of my knowledge. I understand that it is my responsibility to notify the Records Office of any change in the information contained in this application. I will take financial responsibility for my child's tuition payment to HCC. I certify that I am registering a student for The Music Institute (TMI) summer enrichment program, that the student has resided at the above address WITH A PARENT OR LEGAL GUARDIAN for at least three months, and that the information presented here is correct to the best of my knowledge.

Parent or Legal Guardian Signature* _____ Date* _____

Parent/Guardian Name (please print legibly)* _____

GENERAL INFORMATION & INSTRUCTIONS

HOW TO REGISTER FOR SUMMER ENRICHMENT PROGRAMS

1. Complete Registration Form (available in the TMI Office, or online at www.howardcc.edu/tmi) and return it to the TMI Office with 50.00 deposit no later than May 25, 2018.
2. Remainder of tuition due two weeks prior to program start date. Parents and adult participants are responsible for delivering payments to the Cashier's Office in RCF 222. You may place payments in the Drop Safe outside of RCF 222.

REGISTRATION, TUITION AND FEES:

To reserve a place in The Music Institute's 2017 Summer Enrichment Programs, a non-refundable deposit of 50.00 must be made by May 25, 2018. The balance is due no later than two weeks prior to the individual program's start date. Tuition and fee cost vary by program. Please check the class listings in the front of this catalog for financial information. Tuition for the Chamber Music Workshop, Little Patuxent Opera Institute are listed on their respective registration forms and are available at the TMI Office.

**Space is limited : classes will be filled on a
'First come, first served' basis.**

REFUND POLICY

Refunds for children who cannot attend an Enrichment Program can be made for 100% of the tuition balance (deposit and fees are non-refundable) up to the Friday four weeks prior to the beginning of the program. Refunds for 50% of the tuition balance can be made up to the Friday two weeks prior to the beginning of the program. No refunds will be made during the week prior to the program or during the week of the program. Refunds cannot be made for non-attendance of the program.

A request for a student to have an SEP dropped and a refund processed must be made in writing, in person, by email, or by fax at (443) 518-4294 and should include the student's name, student ID#, address, phone number, and program name.

FEDERAL TAX ID#

Use this number for your federal income tax return or dependent care credit: **#520900106**.

SCHEDULES

Summer enrichment programs take place from:

8:30 AM – 12:00 PM (AM)

1:00 PM – 4:30 PM (PM)

Check Class Descriptions for the program in which you are interested. **Morning only students** will be escorted to the Main Lobby area to wait for pick up at 12:00 pm. **Afternoon only students** will be met in the Lobby beginning at 12:45 pm. Participants of other HCC Summer Enrichment Programs (Kids on Campus, etc.) during the same week as a TMI Program will be picked up from and/or escorted to these programs by staff personnel. It is the parent/guardians' responsibility to inform The Music Institute if their student is attending another camp during a TMI program week.

DROP-OFF & SUPERVISION

Students will be met by TMI staff in the Horowitz Center Lobby each morning no earlier than 8:15am for all AM SEP and no earlier than 12:45pm. Students are always supervised while on campus. For the safety of your children, we encourage parents to escort their students to and from the Horowitz Center. For parents/guardians unable to park and escort their students into the building, you may drop them off at the cross walk near the main HCC Bus Stop (enter the HCC campus via Little Patuxent Parkway and go straight through the traffic circle). There is a straight path across the quad to the Horowitz Center. As a safety measure, students are **not** permitted on campus earlier than 8:15am. Those dropped off prior to that time will attend Start Up Time with a charge of \$5 per day.

CAMPUS MAP

Revised 03/09/17

PICK-UP

At the end of each day, students will wait in the HVPA lobby for your arrival. We require that you or another approved adult sign out your student each day. Students may wait outside at a pick-up location designated by you only if we have written permission as noted on your registration form or via a signed note from home. Any student not picked up by 4:45 p.m. will be asked to wait in Wind Down Time. Fees of \$5 per 15-minute period will be charged.

START UP AND WIND DOWN

Before- and After-care for all summer enrichment programs at HCC is provided under the auspices of the Dance and Theatre Department.

Start Up	7:30 AM—8:30 AM	\$50.00/week
Wind Down	4:30 PM—6:30 PM	\$70.00/week
Combo Time	7:30 AM—8:30 AM And 4:30 PM—6:30 PM	\$115.00/week

For further information please contact
Darius McKeiver at (443) 518-3143

ORIENTATION

A brief orientation will take place on the first day of every summer enrichment program. The orientation will take place in the SEP's assigned room. Students and parents will have an opportunity to meet the staff and ask questions about the program at that time.

ATTENDANCE

If your student **MUST** leave early or arrive late due to a doctor's appointment or other personal matter, please call The Music Institute Office (443.518.4297) or provide a note in advance.

WHAT TO BRING

Students should arrive daily with their instrument(s), their assigned music, a notebook or binder with writing paper for notes, and a pencil with eraser. It is helpful for each student to have a backpack or tote bag. If desired, please provide snacks and drinks for your child/children. TMI will have snacks available, as well.

LUNCH

Students who will attend HCC's SEP for a full day (in conjunction with other HCC departmental SEPs) should plan on attending the supervised lunch from 12 pm to 1 pm. Bag lunches are required. Students will watch a G or PG-rated movie during the supervised lunch period. Students should bring change or \$1 bills for the vending machines. Students will be escorted to vending machines at the beginning of Lunchtime.

PERFORMANCE

There will be a performance on the last day of each program week highlighting what the participants have learned and accomplished. Please check with the teacher for program details such as the time and location of the demonstration/performance.

MEDICATION

If your student is on any medication that is to be taken during the day, the TMI Medical Form, found on the website or in the office, must be completed. You must submit this form by orientation either in person or by fax to 443.518.4294. If your student takes medication during the school year, please continue this regimen during class hours. Please note that TMI faculty and staff may **not** dispense medication.

HCC PROGRAMS

During the summer, several departments at HCC offer summer enrichment programs, both full- and half-day. We all work together to coordinate schedules so that if a participant wants to attend an AM day program in one area, he/she can attend a PM program in another. Program personnel escort students between these programs. No children are allowed to walk unattended by an escort between any of the HCC programs.

Contact Information:

**The Music Institute
HVPA 260A
Howard Community College
10901 Little Patuxent Parkway
Columbia, MD 21044**

**Phone: 443.518.4297
Website: <http://www.howardcc.edu/tmi>
E-mail: tmi@howardcc.edu
FAX: 443.518.4294**

