

HIPE 2021

*** Tentative Calendar***

December 2020

8	Tuesday	HIPE Interest Meeting / First Rehearsal 4 - 6
10	Thursday	HIPE Drumline Rehearsal 4 - 5:30 HIPE Advanced 5:45 - 7:15

January 1st - April 29th 2021

Tuesday	HIPE Rehearsal 4 - 6
Thursday	HIPE Drumline Rehearsal 4 - 5:30 HIPE Advanced Drumline 5:45 - 7:15

Full Calendar posted online at HarrisonBands.org

Performances

- Harrison Sports Pep Rallies / Game Day Hype
- Middle School Outreach (Lost Mountain, Durham, McClure)
- Six Flags Over Georgia
- HIPE Video Performance Project

HIPE 2021

Registration Form

GRADE: Fresh Soph. Junior Senior

Student Name: _____

Program Fees: **\$350 – Program Cost**

Private Lesson Add-On Package (10% Discount):

(12) Half Hour Lessons - **\$270** - (3 payments of \$90)
(12) Full Hour Lessons - **\$480** - (3 payments of \$160)

Payment Schedule:

December 18th – **\$100** Commitment Fee Due
January 10th – Lesson payment #1 Due
February 1st - **\$125** Program Fee + Lesson Payment #2 Due
March 1st - **\$125** Program Fee + Lesson Payment #3 Due

Please sign and submit this form with your \$100 commitment fee by
December 18th 2020.

Parent Signature: _____

Student Signature: _____

Make checks payable to: HHBB
Credit Card payment is accepted as well. Contact Pat Milby for details.
Full Calendar posted online at HarrisonBands.org

*Accepting a role in the Harrison Indoor Percussion Ensemble is a binding acknowledgement accepting financial and personal responsibility for the services received as a participant. The service one received is paid for via fees. Additional optional fundraisers are provided for those desiring to offset their personal fees and expenses.

Jeffrey Hope

After graduating with a degree in Music Education from the University of Massachusetts, Amherst, Jeff returned to UMass to study under Eduardo Leandro and earn his master's degree in Percussion Performance. At the University, he worked as a graduate assistant to Thom Hannum, both teaching and arranging for the Sudler Trophy-winning Minutemen Marching Band percussion section.

Since 1997, Jeff has written for and taught numerous high school marching, indoor, and concert percussion groups. He has also been actively involved with Drum Corps International since 1997 as a performing member with the Boston Crusaders and the Crossmen, as a percussion technician for The Troopers, Magic of Orlando, The Madison Scouts, and The Blue Stars, and as a show designer and percussion arranger for the Targets Drum and Bugle Corps from Springfield, MA. As the Director of the Spirit of America Indoor Percussion Ensemble in Orleans, MA, Jeff led the group to four consecutive WGI Independent A Class Finals appearances. In conjunction with the indoor group, he also worked as the Percussion Director and front ensemble arranger for the WAMSB World Champion Spirit of America Marching Band.

In addition to teaching and arranging, Jeff has also been an active percussion performer since 2005 playing with groups such as The Berkshire Symphony, The Amherst College Orchestra, the Smith College Orchestra, The Dartmouth Handel Society, The Manchester Music Festival, and the Cobb Wind Symphony.

Since 2010, Jeff has been the Co-Director of Percussion at Harrison High School in Kennesaw, GA where he instructs and arranges for the BOA Grand National Class AAA Champion Harrison Marching Band percussion section, directs the WGI Open Class Semi-Finalist Harrison Indoor Percussion Ensemble, and works closely with the Sudler Flag-winning concert programs.

Jeff is a Vic Firth Education Team member as well as an endorser.

JWH Percussion Lesson Registration Form

STUDENT'S NAME	PRESENT SCHOOL	PRESENT GRADE	PLEASE INDICATE INSTRUCTOR/INSTRUMENT
_____	_____	_____	<u>Jeffrey Hope - Percussion</u>

Names of parents/guardians _____

Address _____ Tel. No. _____

E mail address _____

PAYMENT PLAN : Payments may be made on or before the day of lesson:

_____ Half Hour per week:	<u>Total \$25.00</u>	_____ Full Hour per week:	<u>Total \$45.00</u>
	_____ 3/4 Hour per week:		<u>Total \$35.00</u>

Half Hour vs. Full Hour Lessons:

The **Half Hour** format allows for the introduction and teaching of concepts and music but not for the reinforcement. Because of this, it is recommended for motivated students who will put in regular practice outside of lessons.

The **Full Hour** format will allow either the reinforcement of the concepts for students who are unable to practice outside of the lesson times, or for students who are highly motivated and wish to move at a faster pace than most students.

Cancellation Policy:

All cancellations and reschedules must be made at least **24 hours** prior to the scheduled lesson time to avoid being charged for the timeslot. In the event of an unexcused cancellation, the lesson may be made up within **14 days**.

Please make checks payable to: **HHBB**

This form and payments can be placed in the Harrison High School Band Room Drop Box.

Parent Signature

Date

For scheduling and other inquiries, please contact:

Jeffrey Hope
413-219-1186
jhope2002@gmail.com