

SCHOOL OF MUSIC

YOUTH
SUMMER
MUSIC
PROGRAMS

— SUMMER 2015 —

FLUTE WORKSHOP | JAZZ CAMP

MORNING STRING STUDENT WORKSHOP

CLARINET ACADEMY | DOUBLE REED CAMP

OHIO STATE MARCHING BAND SUMMER CLINIC

STUDENT LEADERSHIP INTENSIVE

THE OHIO STATE UNIVERSITY

COLLEGE OF ARTS AND SCIENCES

“Instilling a lifelong love of music for over 30 years.”

WELCOME FROM THE YOUTH SUMMER MUSIC PROGRAMS DIRECTOR

Dear Students and Parents:

Each summer for more than 30 years, the Ohio State School of Music has been a place where young musicians from across the country have gathered to enrich their musical lives. We delight in presenting our expanded offerings of Youth Summer Music Programs for Summer 2015. In addition to existing programming in jazz, strings, flute, clarinet and marching band, we proudly present two new offerings: **Double Reed Camp** and **Student Leadership Intensive**. Students, we invite you to take part in these programs specifically designed to further your understanding of – and love for – music. Our world-class faculty has crafted rich experiences to engage you as a musician, person and scholar during your stay. We challenge you to invest fully in all that is offered and to take advantage of the resources that abound in our School of Music. You will find our faculty and staff to be deeply interested in your well-being while a guest on our campus. We hope that you will join us this summer at Ohio State!

Scott A. Jones
Associate Professor
Associate Director of Bands

Weigel Hall

CONTENTS

- 4 - Flute Workshop
- 5 - Jazz Camp
- 6 - Morning String Student Workshop
- 7 - Clarinet Academy
- 8 - Double Reed Camp
- 9 - Ohio State Marching Band Summer Clinic
- 10 - Student Leadership Intensive
- 12 - Registration Information
- 14 - Contact Information
- 15 - Map

FLUTE WORKSHOP

June 14 – 18, 2015 | Weigel Auditorium

Program Director: Professor Katherine Borst Jones

Now entering its 30th year, the five-day Flute Workshop provides high school flutists with a unique opportunity to develop as musicians; engage with peers from around the state and region; work with Ohio State faculty, flute students and alumni; and enjoy the college experience on campus. Activities include private lessons, master classes, chamber ensemble participation and more!

Eligibility

For students entering grades 9 – 12 in the 2015 – 2016 school year, as well as 2015 high school graduates.

Registration Information

This program traditionally reaches capacity before the deadline of **May 15**. We will accept the first 50 students who have registered, paid and submitted required forms.

Program Fee

\$425 - Tuition and housing with three meals per day

For More Details

music.osu.edu/flute-workshop

JAZZ CAMP

June 14 – 18, 2015 | Weigel Auditorium & Hughes Auditorium

Program Director: Professor Ted McDaniel

Intermediate to advanced high school jazz students receive a comprehensive jazz experience, working side-by-side with School of Music faculty and students. Students will participate in a noncompetitive, educational environment that allows for individual growth and enhancement of skills including sight-reading, improvisation, and technique. Activities include: entertaining lectures, master classes, lively combo sessions, big band rehearsals and more. Students may opt to enjoy the full college experience by residing on campus during the week, or may commute from home.

Eligibility

For students entering grades 10 – 12 in the 2015 – 2016 school year, as well as 2015 high school graduates; intermediate to advanced jazz students who have had at least one year of school instruction or participation in a jazz ensemble.

Registration Information

This program traditionally reaches capacity before the deadline of **May 15**. We will accept the first 40 students who have registered, paid and submitted required forms.

Program Fee

\$375 - Tuition only. No housing or meals
\$475 - Tuition and housing with three meals per day

For More Details

music.osu.edu/jazz-camp

MORNING STRING STUDENT WORKSHOP

June 15 – July 1, 2015 | Steinbrenner Band Center, Ohio Stadium

Program Director: Professor Robert Gillespie

This daily workshop (Monday through Friday, 9:30 a.m. to noon) offers two weeks of motivational hands-on training in technique and aural skill development; participation in chamber music ensembles; and large orchestra rehearsals in a fun, noncompetitive atmosphere. While this workshop is designed to meet the needs of students from various training styles, all students should have at least one year of playing experience.

Eligibility

For students entering grades 4 – 9 in the 2015 – 2016 school year with at least one year of playing experience

Registration Information

This program traditionally reaches capacity before the deadline of **May 15**. We will accept the first 100 students who have registered, paid and submitted required forms.

Program Fee

\$260 - Tuition only. No housing or meals.

For More Details

music.osu.edu/morning-strings

CLARINET ACADEMY

June 21 – 25, 2015 | Weigel Auditorium & Hughes Auditorium

Program Director: Professor Caroline Hartig

The five-day Clarinet Academy provides high school clarinetists with a unique opportunity to develop as musicians; engage with peers from around the state and region; work with Ohio State faculty, clarinet students and alumni; and enjoy the college experience on campus. Activities include private lessons, master classes, chamber ensemble participation and more!

Eligibility

For students entering grades 9 – 12 in the 2015 – 2016 school year, as well as 2015 high school graduates.

Registration Information

This program may reach capacity before the deadline of **May 22**. We will accept the first 50 students who have registered, paid and submitted required forms.

Program Fee

\$450 - Tuition and housing with three meals per day

For More Details

music.osu.edu/clarinet-academy

DOUBLE REED CAMP

June 28 – July 1, 2015 | Hughes Auditorium

Program Directors: Associate Professors Karen Pierson, bassoon, and Robert Sorton, oboe

New this year, Double Reed Camp is designed to assist students in developing skills unique to double reed instruments. Sessions will cover the fundamental elements of good tone production, overcoming technical obstacles, essentials of reed-making and effective interpretation of music. Activities include individual and small group instruction, as well as large ensemble participation – while enjoying the college experience at Ohio State.

Eligibility

For students entering grades 9 – 12 in the 2015 – 2016 school year, as well as 2015 high school graduates.

Registration Information

This program may reach capacity before the deadline of **May 29**. We will accept the first 50 students who have registered, paid and submitted required forms.

Program Fee

\$450 - Tuition and housing with three meals per day

For More Details

music.osu.edu/double-reed-camp

OHIO STATE MARCHING BAND SUMMER CLINIC

July 12 – 13, 2015 | Steinbrenner Band Center, Ohio Stadium

Program Director: Associate Director Christopher Hoch

The Marching Band Summer Clinic is an opportunity for high school marching band students to improve their musicianship and marching skills as they contemplate a potential audition for the Ohio State Marching Band. Under the direction of marching band staff and student leaders, participants learn the music and military style marching fundamentals used by “The Best Damn Band in the Land” in an encouraging, fun and interactive environment. The 2014 summer clinic welcomed students from 22 states.

Eligibility

For students entering grades 10 – 12 in the 2015 – 2016 school year, as well as 2015 high school graduates. Students must have completed at least one year of marching band and must play a brass or percussion instrument.

Registration Information

This program may reach capacity before the deadline of **June 12**. We will accept the first 300 students who have registered, paid and submitted required forms.

Program Fee

\$150 - Tuition only. No housing or meals

For More Details

music.osu.edu/marching-band-clinic

STUDENT LEADERSHIP INTENSIVE

July 15 – 18, 2015 | Steinbrenner Band Center, Ohio Stadium

Program Director: Assistant Professor David Hedgecoth

The Student Leadership Intensive is a four-day program designed to enrich leadership and musicianship skills for students in high school marching bands. Instruction consists of marching fundamentals, technique for all conducting styles, personal discipline and group dynamics. Sessions for non-conductors emphasize team-building, problem solving and effective rehearsal techniques. In addition to renowned guest clinicians from around the country, instructional staff includes Ohio State music faculty, and Ohio State Marching Band student leadership.

Please note: While this program does not include a color guard unit of instruction, guard leaders are encouraged to attend.

Eligibility

For students entering grades 10 – 12 in the 2015 – 2016 school year who are current members of their school's marching band. Open to all instrumentalists (brass, woodwind and percussion).

Registration Information

This program may reach capacity before the deadline of **June 19**. We will accept the first 200 students who have registered, paid and submitted required forms.

Program Fee

\$300 - Tuition only. No housing or meals.
\$400 - Tuition and housing with three meals per day

For More Details

music.osu.edu/leadership-intensive

REGISTRATION INFORMATION

Registration and Payment Questions

1. **How do I register?** All participants must register online at music.osu.edu. You will find a link to the registration form on the web page of each program. Please note that your space cannot be guaranteed until payment is made in full and required paperwork has been received. Consult your program's web page for details.

After submitting an online registration, you will receive a confirmation email containing a link to online payment as well as additional information to help you complete the registration process. If you do not receive a confirmation email, one of three things has happened:

- the email address you entered was unable to receive our message
- the confirmation email was sent to your SPAM box
- the online registration was not received.

If you do not receive a confirmation email within two hours of submitting the online form, please contact the Outreach Registrar for further instructions.

2. **How do I pay?** After registering, you will have the opportunity to pay online with a credit card. You may also pay by check or money order via U.S. Mail. Make checks payable to The Ohio State University.
3. **Do I have to pay the full fee at the time of registration?** All summer programs require full payment at the time of registration. Note that many programs reach capacity prior to the registration deadline. Your place in the program is only confirmed once we receive full payment and required paperwork.
4. **How soon will I receive confirmation that my payment and paperwork were received?** If you choose to pay online, you will receive an email receipt shortly after submitting payment. For payment and paperwork that has been mailed, you will receive confirmation by email 7-10 business days after it is received.
5. **When do you stop accepting registrations?** Registration is open until either a program reaches capacity or the registration deadline has passed. Our programs have become very popular and may fill quickly, so complete your registration and submit payment and paperwork early!

General Questions

1. **When will I receive additional details and instructions about my program?** Additional information for your program (schedule, packing list, etc.) will be emailed approximately three weeks prior to the program start date. This information should be reviewed carefully prior to your arrival.
2. **Where will participants be housed?** For 2015, all participants will stay in air-conditioned dorms on south campus.
3. **How are roommate assignments determined?** We do our best to honor roommate requests, but they cannot be guaranteed. If your roommate request changes after you register, contact the Outreach Registrar no later than 21 days before your program begins so we can make the appropriate changes. If a roommate is not requested, we try to match students by age or grade level.
4. **Who supervises the participants?** The safety and well-being of each participant is central to our mission. All program faculty and staff are screened and trained annually as part of comprehensive university policy.
5. **I need to arrive early/depart late. Will the program provide accommodations?** Availability of accommodations is dependent on the program. Please contact the Outreach Registrar to inquire about a specific program's policy.
6. **I registered and paid for my summer program but am now unable to attend. What is your refund policy?** Should you need to cancel your enrollment, all but \$100 of your fee will be refunded prior to the program's registration deadline. Refunds for cancellations after the deadline are made at the discretion of the program director.
7. **How can I receive information about upcoming programs?** The School of Music offers a wide variety of programs for middle and high school musicians as well as hundreds of concerts that are open to the public. Visit music.osu.edu.

Contact Us

Contact information can be found on page 14 and at music.osu.edu/outreach/ysmp

CONTACT INFORMATION

Direct questions about individual program content to the program director.
For questions regarding registration, contact the Outreach Registrar at musicoutreach@osu.edu.

Summer Programs Director

Scott A. Jones
jones.4371@osu.edu
(614) 292-5177

Double Reed Camp

Karen Pierson, bassoon
pierson.93@osu.edu
(614) 292-4619

Flute Workshop

Katherine Borst Jones
jones.6@osu.edu
(614) 292-4618

Robert Sorton, oboe
sorton.1@osu.edu
(614) 292-4620

Jazz Camp

Ted McDaniel
mcdaniel.2@osu.edu
(614) 292-4657

Ohio State Marching Band Summer Clinic

Christopher Hoch
osumb@osu.edu
(614) 292-2598

Morning String Student Workshop

Robert Gillespie
gillespie.5@osu.edu
(614) 292-2336

Student Leadership Intensive

David Hedgecoth
hedgecoth.1@osu.edu
(614) 688-2161

Clarinet Academy

Caroline Hartig
hartig.15@osu.edu
(614) 292-8969

Outreach Registrar

Megan Morelock
musicoutreach@osu.edu
(614) 292-4280

The Ohio Union South Garage is open for visitors 24 hours/day, 7 days/week and is equipped with "Pay-On-Foot" machines. Take your ticket with you when you leave your car and pay "on foot" before returning to your car to exit. The Ohio Union North Garage is open to visitors M-F after 4 p.m. and 24 hours on weekends. This garage is equipped with "Pay-In-Lane" and "Pay-On-Foot" machines.

THE OHIO STATE UNIVERSITY

School of Music
110 Weigel Hall
1866 College Rd
Columbus, Ohio 43210

music.osu.edu

02620 116040 61801

Non-Profit Org.
U. S. Postage
PAID
Columbus, Ohio
Permit No. 711

CHANGE SERVICE REQUESTED