

Safari Arts Day Camp

(One week commuter program for ages 4-17)

.June 1 – June 5, 2015

This is a program focused on African Arts Heritage through music, dance, drama, visual and literary arts. Students will move from one class to the next in age appropriate smaller sessions with breaks for lunch, snacks, games and play. Classes include African Rhythm and Dance, Orff Activities, Children's Choir, Arts and Crafts, African Stories and Authors, Creative Writing and Improvisational Acting. The classes will meet daily from 7:30 a.m. to 5 p.m. with a Friday, June 5th performance at 5:30 p.m. Offered through CAMA by TSU's Department of Music. **The cost of \$150/week includes lunch and snacks. (This camp will meet on TSU main campus in the Lobby of the Performing Arts Center.)**

Contact: Roderic Bronaugh, (615) 963-5356

LIGHTS! CAMERA! ACTION! READ! WRITE!

(One-week commuter program for rising 2nd – 5th grade students)

Application deadline: June 2, 2015 at 5:00 p.m. / Late registration fee \$10.00

.June 15 through June 19, 2015

LIGHTS! CAMERA! ACTION! READ! WRITE! is a visual literacy photography camp in which children will explore the world around them and combine photography with reading, written expression, and creative writing. Children will design photo-journals that embody such themes as self-portrait, family, friendship, careers, nature, and culture. Classes meet 7:30 a.m. - 5:00 p.m. Limited to 25 students. Offered through CAMA by TSU's Department of Languages, Literature, and Philosophy. The cost of \$150 for the week (\$10 late registration fee) includes lunch and snacks. (This camp will meet on TSU main campus in the Lobby of the Performing Arts Center.)

Contact: Jewell Parham (615) 963-1538

Email: jeparham@tnstate.edu

Kids Blues Camp

FERNANDO JONES' BLUES CAMP

AT TENNESSEE STATE UNIVERSITY

July 5 – July 10, 2015

TSU and the Blues Kids Foundation proudly presents Fernando Jones' Blues Camp this summer. Blues Camp is free for student musicians ages 12 to 18. To be part of this incredible opportunity you must audition. All instruments are welcome. Fernando Jones is a 21st Century Renaissance man and the “2008 Keeping the Blues Alive Award” recipient. During this fun filled camp students will have the opportunity to stay on campus and perform solo and within an ensemble. Tours have been planned and students will meet special guest artists. There will be a culminating performance on Friday at 7:00 p.m.

For more information visit www.blueskids.com or info@BluesKids.com

This camp will meet on the main campus with registration and kick-off activities on Sunday, July 5 (3:00 to 6:00 p.m.) in the main lobby of the Performing Arts Center.

Contact: Fernando Jones

bluesnewz@aol.com

Phone: 312-369-3229

Roderic Bronaugh

rodwayne1@bellsouth.net

615-963-5356

MET Choral Camp

(Two-week commuter program for 2nd - 12th graders)

July 13 - 24, 2015

MET Choral Camp of Choral Arts Link, Inc. is a Singing Explosion of daily sessions for three graded choral ensembles. Daily classes sharpen singers' music reading, rehearsal and performance skills. Sessions include guest artists in mini master classes to enhance performance expression. Classes meet daily from 9 a.m. to 5:00 p.m. for grades 4 - 12 and 9 a.m. to 1 p.m. for grades 2-3. A concluding performance occurs on the last day at 6 pm. Offered through CAMA by TSU's Department of Music in collaboration with Choral Arts Link. The total 2 week cost is \$200 grades 9 – 12; \$150 grades 5-8; \$100 grade 4; \$90 grades 2-3. (This camp will meet on TSU main campus with registration in the Lobby of the Performing Arts Center.)

Contact: Margaret Campbelle-Holman, (615) 876-9024

.

Musical Theater Camp

(Two-week commuter program for students ages 4-17)

July 20 – August 1, 2015

These students will experience both on-stage and behind the scenes workings of the musical theater. Students will be grouped in age appropriate smaller sessions with breaks for lunch, snacks, games and play. Classes include rhythm and dance, theatrical activities, stage craft, stories, creative writing and improvisational acting. These classes will meet daily from 7:30 a.m. to 5:00 p.m. with a theatrical performance on Saturday, August 1st at 3:00 p.m. Offered through CAMA by TSU's Department of Music and the Theater Area of the Department of Communications. **The total two-week cost of \$300 includes lunch and snacks. (This camp will meet on TSU main campus in the Lobby of the Performing Arts Center.)**

Contact: Roderic Bronaugh, (615) 963-5356