4

Jennifer Cece Bellon, M.M., R.Y.T
 ww.JenniferVocals.com

39 Roosevelt Avenue, Westwood, NJ 07675

Cel (201) 280- 8696,

Date _______________________

STUDENT ORIENTATION AND INTAKE FORM

Welcome to the Jennifer Cece Bellon Voice Studio. Please complete this form so we can better provide for your needs. If you have a headshot and resume please attach them to the form.

GENERAL INFORMATION

Name_______________________________ Age_____________

Address___

Email address __

Phone numbers ___

Referred by ___

PREVIOUS STUDY

If, so, name of teacher(s), type of instruction (Classical, Pop/Rock, Musical Theatre, etc.) and years studied.

Are you a dancer? Have you had previous instruction in dance, and if so, how many years?

Do you play an instrument? If so, how many years? Can you read music? __

What are your performance goals for your voice (professional or non-professional)?

___​​​​​​​​​​​​​​​___
__
Technically, what are the current issues, problems or goals for your voice? (What do you feel you need to work on in your vocal technique?)

__

What types of music have you sung, or are currently working on?

​​​​​​​​​​​​​​​​​​​​​__
__
__
__

Who are your favorite artists, who do you listen to?

VOCAL HEALTH

Any past vocal injuries (or surgeries) ? If so, indicate dates.

__

__
Family Vocal History __
__
Any past non-vocal physical injuries, issues or surgeries that you feel may influence your singing that you wish to share with me (i.e. deviated septum, TMJ, tonsillectomy, acid reflux, allergies, chronic pain, back, neck, shoulder surgery or anything else?)

Are there any cognitive and/or emotional issues that may be obstructive to pursuing or reaching your performance goals that you wish to share with me? (i.e confidence issues, stage fright, depression, anxiety, dyslexia, ADD, bi-polar disorder, OCD, scoliosis, back or neck surgery or anything else you think I should know about to help you better).

 ___ __

Did you ever struggle with any cognitive or/emotional issues affecting your musical pursuits that you have since overcome that you would like to share with me ?
__

Medications may affect your voice, please list any medications you are currently taking or take occasionally

__. __
__
CANCELLATION POLICY

If you need to cancel your appointment you must do so 24 hours before your scheduled time. Appointments missed without notice will be charged the full appointment fee.

If less than 24 hour notice is received for a cancellation, but a call is made, one opportunity to make-up lesson is available. All make-ups must be scheduled within the NEXT calendar week, unless otherwise agreed to by the instructor.
If you miss your appointment entirely and simply do not show up you are responsible for the entire lesson fee.
I have read and agree to the policies stated above. Also, the statements I have given are true to the best of my knowledge and I release Jennifer Cece, from any liability, including and not limited to, any pre-existing conditions that may hinder or prevent my vocal, physical, or emotional artistic, a-vocational or vocational progress.

Student Signature____________________________________
Date __

I have read and understand the statement made above by the student.

Teacher Signature ____________________________________
Date ___

