

SUMMER
2016

Jazz Arts Academy

AT THE COUNT BASIE THEATRE

Summer Sessions:
Camps, Classes,
Workshops and Jams!

Presented by: **Jazz Arts Project**

In association with:

“BE PREPARED,
BE COMMITTED,
BE CREATIVE,
BE EXCELLENT!”

Esperanza Spalding speaking to
students of the Jazz Arts Academy,
October 10th, 2011

Jazz Arts
Project

Jazz Arts Project is a registered non-profit, 501(c)3, professional presenting organization which produces 25 to 30 events each year from intimate jazz cafe nights through large scale events at concert halls such as the Count Basie Theatre, as well as educational workshops and special programs for youth.

The **Jazz Arts Academy** is a year round comprehensive jazz studies program presented by Jazz Arts Project, Inc. in association with the Count Basie Theatre Performing Arts Academy. This program offers expert musical mentoring with performance ensembles, improvisation, general musicianship, coaching, special workshops, and jam sessions in addition to jazz repertory and discussions about the history of jazz. The program provides middle school and high school aged students with a ‘centralized jazz scene,’ a place where they can supplement their school music program, meet new players from the entire region and gain valuable skills and experience in a safe, fun and professional atmosphere.

Need based tuition assistance and scholarships available upon request

FOR MORE INFORMATION

www.jazzartsproject.org

Summer Sessions: Camps, Classes, Workshops and Jams!

CONTENTS

About Jazz Arts Project 2

Jazz Arts Academy Summer Camp 4
JACBT-16701 (One Full Week: July 25 – 29) \$350

Instructors and Clinicians 5

Genres in Jazz 6
JACBT-16705 (5 Weekly Classes: July 9 – August 6) \$75

Jazz Vocal workshop 6
JACBT-16702 (5 Weekly Classes: July 9 – August 6) \$175

Jazz Piano Intensive..... 7
JACBT-16704 (5 Weekly Classes: July 9 – August 6) \$175

JAZZ ARTS JAM* 7
*JACBT-16700 (6 Weekly Sessions: July 11 – August 15) FREE**

**sign up for the free Jazz Arts Jam sessions in advance at
<http://www.jazzartsproject.org/jazz-arts-academy/>*

Tuition includes course materials, Study Guides & Sheet Music

Ask about discounts for early enrollment and multiple classes.

Need-based Tuition Assistance & Scholarship programs available upon request

For more information or for specific questions about the program

Email: info@jazzartsproject.org

**TO REGISTER:
CALL THE COUNT BASIE THEATRE EDUCATION DEPT.
(732) 224-8778 x125**

Jazz Arts Academy Summer Camp

JACBT-16701 (One Week) \$350

Full Day Sessions 10AM — 4PM

Monday July 25th through Friday July 29th

Ages: 13 — 19

Requirements for Summer Camp: You should have been playing/studying your instrument for at least 3 - 4 years; Know at least a 4 or 5 major scales; Be able to read standard music notation.

Please note: All students must attend all scheduled sessions unless extenuating circumstances occur. (such as illness or family emergency)

Students will be required to perform in Showcase Concerts to be held during Jazz in the Park on Thursday evening July 28th and the *Summer Jazz Café series* at Two River Theater on July 29th AND 30th at 8:00pm.

Academy students ham it up at a previous summer camp session.

- Fun Jazz Ensembles
- Personalized Instruction
- Music Theory & Improvisation
 - Listening Sessions
- World-Renowned Faculty
- Visiting Guest Clinicians
Specializing in Each Instrument
- Meet New Jazz Players From All
Over The Region

The *Jazz Arts Academy* encourages students to learn, study and perform with an all-star, all-pro faculty. Students receive quality, comprehensive training in improvisation, music theory, jazz history, and instruction tailored to their instrument. These programs feature group lessons, individual coaching, and listening sessions, as well as master classes with visiting artists. Students will have fun learning to improvise, improving on their instrument, performing in ensembles and meeting other young musicians in the process.

Instructors & Clinicians

**Jazz Arts Academy
Program Director,
Joe Muccioli**

**Academy Instructors
Radam Schwartz and Bruce Williams**

**Assistant Director,
& Guitar Instructor
Chris Schwartz**

**Brass Instructor:
Jerry Romano**

**Visiting Clinicians:
To Be Announced**

**Piano & Vocal Instructor
Champion Fulton**

NEW!
This Year

Genres in Jazz

JACBT-16705 (5 weekly classes) \$75

A listening and study course open to all – No experience needed

One of today's most in-demand jazz vocalist and pianist leads this survey course all about jazz. Learn What, How and Where to listen. This course is an outgrowth of our Talkin' Jazz lecture Series and will dive more deeply into the music with listening sessions, discussions and some inside information into the world of jazz. You do not have to play an instrument or even sing to take this course, it's all about listening and learning.

Open to ALL students AND Adults:

Saturdays 4:30 – 6:00pm for 5 weeks: July 9 through Aug. 6

Course Fee: \$75

Jazz Vocal Workshop

JACBT-16702 (5 weekly classes) \$175

Jazz Vocal Workshop with Champion Fulton

Open Enrollment for AGES 14 To Adult

Find your "Jazz Voice!"

One of today's most in-demand jazz vocalist (and pianists), Champion Fulton leads this intensive vocal workshop focusing on vital performance tips and techniques in the jazz idiom. Course includes vocal training, practice tips, jazz theory, repertoire and improvisation. All ability levels are welcome, regardless of previous experience singing jazz.

Saturdays 1:00 – 2:30pm for 5 weeks: July 9 through Aug. 6

Course Fee: \$175

JAZZ ARTS JAM — FREE!

JACBT-16700 (6 Weekly Sessions) FREE*

Monday evenings 7:00 — 9:00PM

July 11th through August 15th

This summer we will host a series of Monday Night Jazz Jam Sessions. These are free and open to anyone interested in joining in and playing some great, straight ahead, swinging jazz. *Jazz Arts Jam* Sessions are open and free for all Students AND Adults. Space is limited so sign up early:

www.jazzartsproject.org/jazz-arts-academy/

Jazz Piano Intensive

JACBT-16704 (5 weekly classes) \$175

Study Jazz Piano with Champion Fulton,

Open Enrollment for AGES 14 To Adult

Champion is one of the most in-demand jazz pianists on the jazz scene today. This course will help you properly interpret jazz rhythms and phrases and will introduce you to a variety of chords and their functions in a song. You will learn repertoire in the jazz blues, jazz standard, and bossa nova styles and how to perform in various settings including solo, accompanist, and ensemble; Learn to improvise solos using a variety of methods including the pentatonic and blues scales, modes, chord tones and approach notes; Learn to think like a jazz player and learn songs based on their harmonic analysis and by recognizing common jazz progressions such as the II V I; And begin to identify historically significant jazz pianists and their music

The following requirements are listed as a guide to help you understand what type of skills you will need for this course.

Requirements: You should have studied piano for at least 3 - 4 years; You should be able to read notes in bass and treble clef and understand basic rhythmic notation; You should have a basic knowledge of music theory, including major scales, triads, basic seventh chords and arpeggios.

Saturdays 2:45 – 4:15pm for 5 weeks: July 9 through Aug. 6

Course Fee: \$175

Jazz Arts Academy

AT THE COUNT BASIE THEATRE

111 Monmouth Street
Red Bank, NJ 07701

Sign up today!

Jazz Arts Academy Summer Camp
Classes, Workshops and Jams!

