

♪ Criteria ♪

- Grades 4-8 (as of September 2019)
- \$575 (includes non-refundable \$50.00 registration fee) for the 3 week program. This includes all production costs and costumes.
- All students **MUST** be signed in and out by a parent or guardian
- All students must be able to participate in a group setting and act responsibly
- No refunds after camp begins
- Min of 20 participants, maximum limit of 40

Payment

Additional information
please visit
<http://www.jacksonsd.org/>

Enrollment due by noon on
Friday, June 21, 2019
(Maximum enrollment of 40 students)

Complete form fully and return
registration application with
full payment to:

Michele Shpak
PO Box 666, Jackson, NJ 08527

Checks and money orders should be
made payable to:
"Jackson Board of Education"

JACKSON *Jr.* 2019 MUSICAL THEATER CAMP

at
**Jackson Memorial
High School**

Course Description

Students will learn all aspects of musical theater production including singing, dancing, acting, set paintings, and costume design.

Students will rotate for the first two weeks and come together on the 3rd week to rehearse their productions on stage. Students will work collectively to produce a musical theater performance from a junior musical.

Students will perform on stage on

August 1 at 6pm

in the Jackson Memorial High School Fine Arts Auditorium.

Dates

July 15 - July 19

July 22 - July 26

July 29 - August 2

Final Performance on
Thursday, August 1 at 6pm

Weeks 1 & 2: Acting, Singing, Dancing,
and Set Painting

Week 3: Costumes, and
Rehearsal for Show

Daily Schedule: 9am-3pm

*Bring a snack or lunch for
Daily Break*

Instructors

District approved educators

Bobbie Allaire: Art Instructor at Jackson Memorial HS for the past 24 years and teacher of art at Johnson and Rosenauer Elementary Schools for 3 years. Developed an art program for K-12 at St. Mary's Academy in Lakewood. JMHS Musical Production Manager and Designer for 18 years and JMHS Director of Musical Theater since 2012.

Edmund Robertson: High School Music Teacher of 27 years, and has been teaching at JMHS for 12 years, in addition to being the vocal director for the Spring Musical. As JMHS Director of Choirs, he prepares three vocal ensembles for annual concerts and community events. He also teaches piano lab and music theory classes.

Cori Bott: Cori Bott is a graduate of William Paterson University where she studied Classical Voice with a concentration in Music Management. Cori is an alumnus of Jackson Memorial High school. Following high school she focused on helping others with their singing. Cori is the Assistant Director at JMHS for their Spring Musical.

Jessica Singer: A graduate of JMHS with a BA and certification in Art Education from Georgian Court University. Jess has been working on musical theater designs since 2013 and is now the Production Manager for Jackson Memorial High School. This is her second year doing set design for the camp!

Shannon Brueckner: Arts Administration, Theater Emphasis and Musical Theater Minor from Westminster College of the Arts at Rider University. Shannon has trained with a handful of Broadway professionals. She is the owner of the Sound Garden School of Music in Freehold, NJ where she is artistic director, Choreographer for the Musical Theatre Program as well as teaches Vocal and Piano lessons.