Peachtree Charter Middle School

Summer Band Camp
Application 2016

Name: ___

Phone Number: ______________ E-mail address: ______________________________

Age: _________ Grade: ________ School: ____________________________________
	Parent/Guardian Name
	Phone Number
	Email Address

	
	
	

	
	
	

	
	
	

Music Educator: ___

Circle One:

FLUTE CLARINET SAXOPHONE OBOE
BASSOON

How long have you been performing: ___

Have you had any previous private lessons? If so, with whom and where.

__
Do you plan on continuing your musical career on through High School? College?

__

What are some of your favorite pieces of literature (songs to play)?

__

Have you ever participated in District Honor Band, All-State or any other extracurricular music programs (community or church)? If yes, when and what was your chair position.

__

Do you hold any positions in your music program (section leader, concertmaster)? Is so, what are they and how long have you held them.

__

Do you own or Rent your instrument (circle one):

OWN

RENT
Symphonic Band Camp Fee is 50.00. Student Fee will cover breakfast, snack and the cost of the clinician.
DUE WHEN APPLICATION IS TURNED IN.
