

Summer Music Institute

Dorothy M. Price Scholarship Application Form

Name of Student _____

Camp you are attending _____

How long have you studied _____

Name of Instrument _____

Private Teacher's Name _____

City/State/Zip _____

Performance Experience (*Check all that apply*)

- I have played/sung in recitals or festivals
- I have accompanied other musicians in recitals or contest
- I have performed in a chamber music group
- I have performed a concerto and/or vocal solo with a symphony orchestra
- I have participated in competitions. If so please list the competitions

I have been an award winner in a competition(s). If so, please list the competition and award (first, second, etc.)
