

CONLEY-WALSH PIANO CAMP 2019

When: August 19-23, 2019

Presented by the studios of Dodie Walsh and Connie Conley, this camp is offered to beginning to middle school age piano students. Classes are held at the studio of Connie Conley at 1140 Vallejo Road, Helena, MT.

Activities include:

- ✓ Composer of the Day
- ✓ Music Theory
- ✓ Piano Skills
- ✓ Games
- ✓ Computer Music & Theory
- ✓ Rhythm Workshop
- ✓ Arts & Crafts
- ✓ Snacks
- ✓ Special Guest Presentation

Classes: Morning (9:00 to noon) or

* Afternoon (1:00 p.m. to 4:00 p.m.)

afternoon class offered when morning class is full

Cost: Non-refundable Registration/Materials fee: \$25 (due with application to secure spot) PLUS \$125 due on first day of camp

Application Deadline: July 31, 2019

Mail to: Connie Conley; 1140 Vallejo Road; Helena, MT 59602 or to Dodie Walsh; 1508 Choteau; Helena MT 59601

Checks can be made out to EITHER Connie Conley OR Dodie Walsh

Student's Name _____

Class Desired: (Circle One) Morning Afternoon

T-shirt size: (Circle One) Youth Medium Youth Large Adult Small Adult Medium

Parent's Name(s) _____

Address _____

Phone _____

Please list any allergies, sensitivities or medical needs _____

Fees paid:

Registration/Materials _____ (due with registration)

Class fee _____ (due on 1st day of camp)

To be filled out instructor by current piano instructor or by parent (if child is just beginning piano):

Current level of Piano study: (Circle One)

Beginner Primer Early Elementary Late Elementary Early Intermediate Intermediate

Books currently studying & level _____

Current Piano Instructor _____

Phone _____

Please describe this student's strengths and needs and what you hope your student will gain from

this experience _____
