

2015 Fall Mandolin Camp Schedule

(times and activities subject to change...)

Thursday, November 12

5pm-10pm Camp Open for Check-in
6:30pm Dinner
post dinner Open jamming

Friday, November 13

8:30am-9:15a Breakfast
9:15am-9:30am Morning meeting for all campers and instructors (GR)
9:30am-12pm Core Classes with Frank (GR), Casey (AH), or Nate (D)
12pm-1pm Lunch
1pm-2pm Recording Assignments and Practice Time with Instructors (GR, D, AH, MR)
2pm-3pm Moving Around the Neck with Double Stops with Casey (AH) or Beginning to Improvise with Roland (D)
3pm-3:30pm Snack Time
3:30pm-4:30pm Rhythm – The Chop and Strum w/ Frank (GR) or Ditch the Bluegrass Grip w/ Roland (D)
4:30pm-5pm Free/Practice Time
5pm-5:45pm Dinner
5:45pm-? Head to Carter Vintage for Instructor Concert and Shopping!
Remember there is a suggested donation for both the public and campers. \$10 and it all goes to the instructors!
625 8th Ave. South Nashville, TN

Saturday, November 14

8:30am-9:15am Breakfast
9:15am-9:30 Morning Meeting for all campers and instructors (GR)
9:30am-12pm Core Classes with Frank (GR), Casey (AH), or Nate (D)
12pm-1pm Lunch
1pm-2pm Recording Practice Time with Instructors (GR, D, AH, MR)
2pm-3pm How to Play a Solo on a Song You've Never Heard with Nate (D) or "Play it Pretty" - The Art of Tremolo with Casey (AH)
3pm-3:30pm Snack Time
3:30pm-4:30pm Mapping the Fingerboard with Common Shapes with Frank (GR) or Slower, Gentler Jam with Nate (D)
4:30pm-6pm Free/Practice Time
6pm-7pm Dinner
7pm-? Jamming at camp or head to Nashville if that's your bag...

Sunday, November 15

9am-10am Brunch for all campers
10am-1pm Recording - All Campers and Instructors (AH) (Nate is the official herder, so his group goes first!)
10am-1pm Sidewalk Sale – Instructors sell and sign merchandise! (GR)
1pm Departures

Internet Password A9HXCE3M3C4RADCJ (must be uppercase letters!)

Location Codes

GR – Great Room (the living room in the main house)
D – Den (downstairs in the main house)
AH – Andy's House (The Garage)

Depending on the weather, feel free to take your class outside. It's a great place to pick!

Meal Info

Lunches and afternoon snacks are provided for all students. Breakfasts and dinners are provided for sleepover campers only. Thursday welcome dinner and Sunday brunch, however, are for EVERYONE!

Night Events

All campers are welcome to take part in evening and night activities regardless of day camp or sleepover status.

Morning Assembly

Find your way to the Great Room every morning after breakfast and before Core Class to hear the day's announcements. Be in the know!

Recording Duets with Your Heroes

Casey, Frank, and Nate will each be recording with 5 or 6 campers – this is determined by a drawing that happens on the first day of camp. We post a list of the duet results and then you will have scheduled time each day to connect with your instructor/duet partner to decide on a tune and get an arrangement together. If you ask nicely, you might have the option of additional rhythm guitar, fiddle, or vocals on your recording. On the day of the recording, each instructor's duets will be grouped together and that group should head down to the den when it's time for them to record. Stay with your group so that we can make efficient use of the recording time. Nate will be in charge of herding people in and out of the “studio” so just do what he says and no one gets hurt. Each duet will get two passes on their song so it will go rather quickly. Before and after your recording time, the other instructors will be leading jams, answering questions, and selling their incredible recordings and instructional materials up in the Great Room. Don't miss that!