

Performance Based Learning

Camp Rock's day camp is the most comprehensive rock music program out there for guitar, bass, drums, horns, keyboards and vocalists. (Ages 11 – 17, with at least 6 months experience required.)

Camp Rock's day camp offers aspiring young musicians the opportunity to explore self expression and gain confidence in a fun and safe learning environment.

Ken's guitar School of Rock is an Anchorage School District Approved Vendor. This is for students currently registered and attending one of ASD Home school programs like Frontier Charter, PAIDEIA or Family Partnership. Ask for details.

Although the shorter one day and 1/2 day camps are less intense than 5 day Camp Rock, Campers will have the opportunity to interact and learn teamwork skills through being in a band with other young musicians.

Camp Rock's unique music program is for all skill levels (must have at least 6 months of experience.) Whether your music choice is Classic Rock, Metal, the Blues, Country Rock, it is all at Camp Rock!

Campers will learn their instrument from an expert, play cover tunes, video themselves, learn music theory, and play a real live concert for the parents at our studio at the end of camp!

Camp Rock

Camp Rock is the ultimate music collaboration camp for young musicians ages 11 to 17. It's an exclusive experience where all classes are taught by Master Guitarist Ken Julian.

An intensive hands on learning opportunity where students grow and are motivated to go beyond the average. Unlike most summer camps that have dozens of participants our classes are limited to only 8 students. Offering your son or daughter personalized, structured instruction, an experience that will last a lifetime and open doors to become an accomplished individual.

Ken plays guitar and is the musical director for the Anchorage based band Locomotion. We tour the state and play at a variety of events, festivals and private clubs.

Ken is a professionally accomplished player who has toured the USA and Canada. He holds a Master Degree from Embry Riddle University.

Ken recently attended a five day guitar lesson camp in January 2017, hosted by four time Grammy award winner Steve Vai. Also teaching at the camp was Al Di Meola, Zakk Wylde and David Bowie's guitar player Carlos Alomar.

It was a once in a lifetime opportunity to play a small concert venue and receive guitar lessons with the Master Steve Vai and company.

More importantly, Camp Rock offers the opportunity to improve performance skills, build self-confidence, meet other musicians and learn valuable team building lessons that last long after camp is over. Sessions fill fast so early enrollment is suggested.

Camp Rock's CORE VALUES

- Learn teamwork
- Discipline to set goals
- Develop self confidence
- Build self esteem
- Dedication
- Courage to perform for others
- Gain knowledge
- Hard Work
- Modesty

Camp Rock's Agenda:

- Form a band
- Develop efficient practice skills
- Master music theory
- The mental game of performance
- Learn on stage performance techniques
- Learn equipment
- Attend a rock star masterclass
- Perform a concert for the parents at the end of camp at our studio

Example 1/2 day Schedule

Schedules will vary daily

- 9:30 - 10:45 Class Instruction
- 10:45 - 11:15 Live Ensemble
- 11:15 - 11:30 Snack break
- 11:30 - 12:00 Band Rehearsal
- 12:00 - 12:30 Class Instruction
- 12:30 - 1:00 Master class

Day Campers must be picked up within 15 minutes of the end of the session - See Aftercare for late pickups

Camp Rock schedule and investment

Check web site for dates, this is a non refundable non transferable retainer paid at the time of registration.

Choose from three programs: See online calendar for availability

1. Two day camp:

Two 3.5 hour camps, consecutive days
9:30-1:00 \$199

2. One day camp:

One full day 9:30-4:30 \$199

3. Five day camp,

1/2 day Monday thru Friday 9:30-1:00
\$399

What's Included

The camp tuition covers the total cost of camp and includes all classes.

Tuition does not include food or snacks so bring a mid morning snack. Bottled water is provided. This is not an overnight camp.

What to bring

All campers must provide their own music gear for the camp.

- Guitar & Bass Players bring: A guitar, acoustic or electric, guitar strap, guitar amplifier if electric guitar, guitar cable, picks, music stand, clip on tuner, extra strings in case you break one.
- Drummers bring: Drum set, cymbals, stool, drum rug.
- Keyboard players bring: Keyboard, Stand, cable and suitable amplifier. (On board speakers are not suitable)
- Other instruments: Horns, flute etc - Bring it!
- Vocalists: Bring your mic, cable and stand or you can rent one from us!
- Bring a mid morning snack for 1/2 day classes.

Safe Environment

Camp Rock is dedicated to providing a safe, creative, supportive, and fun environment for all who attend.

Camp Rock strictly enforces a drug-free, tobacco free atmosphere and lifestyle. Campers are expected to follow the camp's prescribed rules of conduct.

Camp Rock has a zero tolerance policy for drugs, tobacco, alcohol, bullying, weapons, cell phones, reckless or disruptive behavior. This will result in expulsion with NO refund, no exceptions...

No Cell Phone Zone

Camp Rock is all about the music and not being plugged into something else. All cell phones must be muted and not used during classes.

I had fun learning about something I love. It's so nice to have other musicians to back your dreams. I'm so glad I came. I will NEVER forget this!"

-Olivia A, guitarist - Anchorage AK,

Eligibility to Attend

The Camp Rock program accepts young musicians who play guitar, bass, drums, horns, keyboards or vocalists, between the ages of 11 and 17.

Incoming campers are required to have at least 6 months of experience on their instrument/singing before entering Camp Rock. Guitarists and keyboard players must know the following chords C A G E D. Bass players must be able to play the notes C A G E D. Drummers must be able to play in 4/4 and 2/2 time.

Whether your young rocker is currently taking private lessons or just starting out Camp Rock recommends that every camper "Tune Up" their skills before the summer with a qualified instructor. Ken's Guitar School of Rock can provide lessons preparing you, please call us at: (907) 229-0148.

Aftercare late pick up service

For Camp Rock families. Aftercare is available for the Camp Rock programs and extends the pickup timeline one hour after class ends. Aftercare does not include any activities but your child will be supervised. Most Aftercare campers use the time to practice, watch a music video or take a private lesson with one of the camp instructors. Cost is \$10 per day if prepaid at the time of registration, \$15 per day without prepayment

