[image: image1.jpg]WESTMINSTER
CHOIR COLLEGE

RIDER

Summer Workshop/Camp Information

FAQ

 (Frequently Asked Questions)
GENERAL

When are the Westminster Summer Workshops/Camps?

Our summer Workshops/Camps are one or two weeks long, and occur the last week in June through the beginning of August.
To find specific program dates and details, click here.

Are Auditions Required?

Only two of our programs require auditions – Solo Pianist and Solo Vocal Artist.
May a Student Miss a Day or Two of Camp?

Students are expected to arrive for registration and must stay through the final performance. Please make arrangements to eliminate schedule conflicts before applying. If an unavoidable conflict exists, contact the Westminster Office of Continuing Education at 609-924-7416.
Are Discounts Available for Siblings or Students Enrolled in Multiple Programs?

Discounts are available for:

· Students who attend multiple programs

· Families sending more than one student
· Returning students.

Refund Policy
The $50 application fee and $200 deposit (per camp) are non-refundable.
If a student must cancel for medical necessity prior to the start of camp, a partial refund may be given after review by the Office of Continuing Education. No refunds will be given one week prior to the program or once the program has started. Refunds for those sessions with limited enrollment will be given only if the space can be filled by another student.
Traveling to Westminster Choir College
STUDENT LIFE

May Friends and Family Members Visit Students?
Family and friends are encouraged to enjoy public performances at the end of every Workshop/Camp. Visitors are asked to be mindful that students have busy schedules and many obligations. Visits make it difficult for students to take advantage of the resources available to them or fully immerse themselves in the camp experience.
What Adult Supervision is Provided?

In addition to year-round staff, Westminster Choir College employs supplementary summer staff during the season. While the duties of each position vary, the safety and well being of students is a responsibility that is shared by all employees. Camp Counselors comprise a significant percent of the summer staff. Their primary responsibility is to ensure the well being of those who participate in our summer programs.
May Students Have a Cell Phone at Camp?

Westminster Summer Arts is a busy program with intense schedules that is best experienced without the distraction of cell phones. Students who have phones will only be able to use them on a limited basis – NOT during class or rehearsal time, but during meal or free time. Public telephones are available on campus in the Library and Student Center. In the event of an emergency, Westminster Summer Arts staff will provide telephone access to students. In the event of an emergency at home, parents can reach students from 8:30 a.m.-4:30 p.m. by calling at 609-924-7416. In the event of an emergency at home outside of our office hours, contact the Westminster Office of Public Safety at 609-896-5029 (24 hrs.).
How Is Homesickness Handled?

It is not uncommon for children to miss home during their first day or two at camp, especially if they are on their first extended trip away from home. The counselors and staff are trained to identify when students are having difficulty and to help them enjoy their experience.
It is also not uncommon for a parent to “suffer” more than their child, who is typically preoccupied with a busy schedule.

May Students Call Home or Send E-mail?

Public phones are available at several locations on the Westminster campus. Students are encouraged to have a phone card for calling home. Email access is available to students on the Library computers. (Please note Cell Phone policy above.)
Are there Vegetarian/Special Diet Dining Options?

At each meal there are various entrée choices, which include vegetarian options. Vegan, peanut allergy and other restrictions can be accommodated with advance notice. Allergy information should be provided on the Registration Form.
HEALTH SERVICES

What if My Child Becomes Ill?

Counselors and staff are trained to respond to routine and emergency health issues should they arise. A Princeton emergency medial service is one mile from campus, and University Medical Center of Princeton at Plainsboro – a state of the art, brand new hospital – is four miles from the Westminster campus.
How is Prescription Medication Handled?

To provide a safe and responsible means for supervision of student medications, Westminster determines the conditions under which medications will be administered.
Medications are normally secured by the Head Counselor (with the exceptions of inhalers, epi-pens and some skin preparations). Counselors administer distribution with the individual students.
PAGE
2

