

Fourth Annual Chauncy Fiddle Camp

June 25-29, 2018

9 a.m. – 2 p.m.

On Lake Chauncy, Westborough

Open to all stringed instrument players entering grades 6-9
with at least two years' private or school instruction, or equivalent.

MUSIC!

SWIMMING!

FRIENDS!

FUN!

Learn Scottish and Irish tunes by ear!

Three lesson periods, lunch break, and fun activities daily!
Family mini-concert and provided picnic lunch on the last day!

Tuition and Materials: \$250

Deadline April 1, \$25 discount for registration before March 1

Registration: <https://tinyurl.com/chauncyfiddle>

"Extended Camp" activities from 2 p.m. - 4 p.m. available for an additional \$50/week
Supervision during extended morning hours also available for \$10/hr

Questions? Email Elizabeth at violin.devil@hotmail.com

Instructor and founder Elizabeth Anderson is a graduate of WHS and Berklee College of Music. She teaches strings in the Walpole, MA public schools and has won fiddle competitions worldwide.

Instructor Ben Anderson is a WHS graduate currently studying computer science and cello at WPI. He is an annual low strings specialist and lifeguard at Chauncy Fiddle Camp.

I would like to attend Chauncy Fiddle Camp!

This form must be signed and returned with cash or a check for \$250 or \$225 (\$25 early bird discount valid before March 1) by April 1, 2018.

If registering for Extended Camp please add \$50 to the registration costs.

- ☐ "Extended Camp" activities from 2-4 p.m. requested at the rate of \$50/week.
- ☐ Supervision during morning hours requested from _____ at the rate of \$10/hr.

Registration is first come first served and will be confirmed via email. Other materials and further information will be distributed thereafter.

**Mail forms and cash or a check payable to Elizabeth Anderson to:
Elizabeth Anderson, 7 Chauncy St., Westborough, MA 01581.**

Permission for (name): _____

Age: _____ Grade in Sept. 2018: _____ Circle: M/F/Other Instrument: _____

Years of playing in school (if any) _____ Years of private lessons (if any) _____

Parent/Guardian Name(s): _____

E-mail: _____ Phone: _____

My child has permission to attend Chauncy Fiddle Camp sponsored by Elizabeth Anderson, held at 7 Chauncy St. in Westborough, June 25-29, from 9:00 a.m. to 2:00 pm. I shall make sure s/he does not attend if she is not feeling well.

Allergies or significant medical info: _____

1. In case of medical emergency, the adult in charge will attempt to contact a parent/guardian. Your signature below grants permission to the physician selected by the adult in charge to hospitalize, secure proper treatment for, and order injection, anesthesia, or surgery for your child if we cannot contact you. Your signature waives any responsibility for personal injury from Elizabeth Anderson or Chauncy Fiddle Camp. Please note all medical information and restrictions on this form, and use the back of this sheet if needed.

2. Your signature below gives permission for your child to swim and boat with American Red Cross certified lifeguards present. Every precaution is taken to eliminate any injury to our campers; however, water activities carry certain risks, including drowning and death. Your signature hereby waives, releases, and holds harmless from any liability or claims for damages which may arise in connection to swimming or boating on Lake Chauncy, against Elizabeth Anderson or the residents at 7 Chauncy St, Westborough, MA.

3. Your signature below grants permission for photos of your child to be used for promotional purposes or distributed for private use.

☐ Check here if you do NOT give permission for photos of your child to be distributed.

(Date) _____ (Parent/Guardian Signature) _____

During the activity I can be reached at:

(Phone) _____ or (phone) _____

In the event I cannot be reached, notify:

(Name, print) _____

At (phone) _____ relationship _____

OFFICE USE:	Date Rcd _____	Check # _____	Amount: _____
-------------	----------------	---------------	---------------