ACADEMY OF VISUAL AND PERFORMING ARTS AT GARLAND HIGH SCHOOL


Table of Contents

Welcome	3
Admission Requirements	4
Audition/Portfolio Requirements	4-6
AVAPA Curriculum	7-11
Convocation, Barrier, Probation	12
Magnet Policy	13-14
Stay Connected	15


Welcome!

Thank you so much for your interest in the Academy of Visual and Performing Arts (AVAPA) Magnet Program at Garland High School.

The AVAPA Program offers a rigorous and comprehensive course of study for the artistically talented student. Our magnet program provides students with a semi-professional and early collegiate education and experience in their chosen discipline. We focus on student-centered learning strategies, meaningful relationships with the AVAPA faculty, and experience with successful professionals to provide a well-rounded but intensive Fine Arts experience in conjunction with their other school course work and activities.

The Visual and Performing Arts Magnet is available to students participating in Band, Choir, Guitar, Orchestra, Piano, Theatre, Film, and Visual Arts. Upon completion of the prescribed course of study, a Visual and Performing Arts Diploma will be awarded from the GHS Academy.

Our students soar to amazing heights due to their Fine Arts focus, hard work and dedication. However, they are also assisted along the way by incredible family support and involvement, highly-qualified instructors, a committed staff and the entire Garland High School family.

Our past graduates are now attending nearly all the state schools in Texas, as well as elite conservatories and universities such as the Royal Conservatory in London, Duke, MIT, NYU, Stanford, USC, Purdue, SMU, TCU, Baylor, etc.

Patrons and parents are always welcome to visit GHS and/or take an active role in any of the many programs on campus.

If you have any questions regarding the program, please feel free to contact me.

Rebeckah Tisdale

Magnet Coordinator rtisdale@garlandisd.net 972.494.8492 ext.60067

Further information: Mrs. Holly Hines, Principal Dr. John Poynter, Assistant Principal Mr. Ben Brown, AVAPA Facilitator Counselors Office

972-494-8492 ext. 60001 972-494-8492 ext. 60004 972-494-8492 ext. 60075 972-494-8492 ext. 60068

Thank you again, and "Gig 'em Owls!"

Admission Requirements

Students interested in the program must:

- Complete the GISD Magnet Application through the Family's Access Skyward account during the Magnet Application window.
- Complete an AVAPA Student Application which can be found on the Garland High School website or linked from the Magnet School Application in Skyward during the application window.
- Complete a live audition/portfolio review and interview. Available dates and times can be scheduled through the AVAPA Application.
- ↓ Live audition/portfolio process:

Student will perform/show for a 3 member AVAPA faculty audition committee.
Student will need approval from the Discipline Head and at least one other committee member.

3. Student will be asked a set of discipline-specific questions.

4. Students will be notified of acceptance in the Family's Skyward Account.

Audition/Portfolio Requirements:

Band—Instrumental Music Studies

2 Solos Scales	Student will perform 2 contrasting pieces. All-Region Etudes, UIL Solos or equivalent are acceptable. Percussion students will perform 1 piece on Snare Drum and 1 piece on Marimba/Xylophone. Students cannot use current music from their band class or modern/pop solos. Memorization not required. Student will perform the Chromatic Scale, Concert C, F, Bb, Eb Scale. Scales will be TMEA Middle School scale ranges.
Interview	Student will be asked a set of interview questions.
Choral Music Studies	
1 Solo	Student will perform a solo comparable to a UIL Solo. Solo can be a UIL Solo and MUST be memorized and have a piano accompaniment. GHS will provide the piano accompaniment. Solo cannot be a modern/pop solo.
1 Sight reading Excerpt	Student will be asked to sight read a simple, step-wise melody line.
Interview	Student will be asked a set of interview questions.
Film Studies	
1 Film 1 Reflection	Student will create a 1-3 minute film. Student will submit a 500 word (minimum) essay on the film's production.
Interview	Student will be asked a set of interview questions.

Guitar—Instrumental Music Studies

2 Etudes 1 Sight Reading Excerpt Interview	Students will select 2 of the following etudes to perform. Memorization not required. > Fernando Sor Op. 35, No. 22 > Mauro Giuliani Op. 100, No. 2 > Matteo Carcassi Op. 60, No. 1 > Matteo Carcassi Op. 60 No. 3 Student will be asked to sight read a simple, step- wise melody line. Student will be asked a set of interview questions.
Orchestra—Instrumental Music	<u>c Studies</u>
2 Solos	Student will perform 2 contrasting pieces (2 movements from the same sonata may be chosen as long as they are contrasting). UIL Solos or the equivalent are acceptable. Students cannot use current music from their orchestra class or modern/pop music solos. Memorization not required.
Scales	Student will play two scales from the TMEA Middle School Region Orchestra Scale Sheet. Scale selections will be made by the audition panel. Playing with a metronome is not required. Student will be asked a set of interview questions.
Piano—Instrumental Music Stu	
1 solo	Student will perform the first movement of a Sonata or Sonatina of the student's choice. Memorization not required.
Scales	Student will perform the C, F, Bb, G and D scales. Scales will be played hands together, two octaves, sixteenth notes at a metronome marking of 60.
Interview	Student will be asked a set of interview questions.
Theatre Studies—Performance	<u>.</u>
1 Monologue Interview	Student will select 1 monologue from the GHS provided repertoire to memorize and perform. Repertoire selections will be sent to the student after completion of Skyward application. Student will be asked a set of interview questions.

Theatre Studies—Technical

1 Resume	Student will provide a professional, detailed resume
	of prior technical experience.
Interview	Student will be asked a set of interview questions.

Visual Art Studies

Interview

1 Portfolio Review Student can choose to include work completed in the last year and/or create new pieces. The portfolio will contain one piece of each of the following:

- Observational—Drawing from an object, person, etc., that you are looking at. Drawing cannot be from memory, computer screen, or photograph.
- Creativity & Imagination—Shows originality, personality and/or style.
- Challenge/Experimentation—Shows risk-taking and growth beyond your comfort zone.
- Strong Technical Skills—Shows control of technique and/or media. Choose what you are best at.
- Personal Choice—Anything that best represents the artist

Student will be asked a set of interview questions.


AVAPA Curriculum

All students:

- > Must maintain a passing score in all courses
- > Attend all AVAPA convocations
- Attend a professional performance/show/gallery in their chosen discipline and complete a 500 word Professional Reflection each semester
- > Complete all required AVAPA courses (per grade level)
- > Complete all required AVAPA projects (per grade level)
- > Complete Senior Project
- > Must sit for discipline-specific IB/AP Exam in May of the senior yea

Discipline Specific Curriculum

Band—Instrumental Music Studies

Credits	Course/Req.	Comments
4	Band	I-IV (grades 9-12)
1	Piano	Piano I or pass proficiency (prerequisite for Music Theory 1)
2	Academic	IB Music I and IB Music II or AP Music Theory II
	Music Study	
Fall	All-Region	Participate at a TMEA All-Region Contest
Spring	UIL-Solo	Perform a Solo at the Region UIL Solo/Ensemble Contest
Spring	Jury Performance	Perform and be evaluated by the Jury Committee. Music will be selected from the current year's All-Region music and UIL Solo. Two selections will be performed—one selection by the student and one by the committee. Student's changing Solos for UIL State can substitute the new solo.
Fall & Spring	Professional Reflection	Must attend a professional performance/show and submit a 500 word reflection
Senior	Recital	Perform a 20 minute recital (minimum). Program must be approved and on file with the Discipline Head 4 weeks prior to recital date

Choral Music Studies

Credits	Course/Req.	Comments
4	Choir	I-IV (grades 9-12)
1	Piano	Piano I or pass proficiency (prerequisite for Music Theory 1)
2	Academic Music Study	IB Music I and IB Music II OR Music Theory AP
Fall	All-Region	Participate at a TMEA All-Region Contest (grades 9-12)
Spring	UIL Solo	Perform a Solo at the Region UIL Solo/Ensemble contest
Spring	Jury Performance	Perform and be evaluated by the Jury committee. Music will be selected from the current year's All-Region music and UIL Solo. Two selections will be performed—one selection by the student and one by the committee. Student's changing Solos for UIL State can substitute the new Solo
Fall & Spring	Professional Reflection	Must attend a professional performance/show and submit a 500 word reflection
Senior	Recital	Perform a 20 minute recital (minimum). Program must be approved and on file with the Discipline Head 4 weeks prior to recital date

Film Studies

Credits	Course/Req.	Comments
4	Film	I-IV (grades 9-12)
3	Auxiliary Class	Selected from Animation, Art, Band, Graphic Design, Guitar,
		Orchestra, Piano, Theatre Performance or Technical
Fall	DIFF	Submit a film to the Dallas International Film Festival
	Submission	
Spring	ROC	Submit a film to the Reel Owl Cinema Festival
_	Submission	
Fall &	Professional	Must attend a professional performance/show/film and submit a
Spring	Reflection	500 word reflection
	Junior & Senior	40 total hours of volunteer work at a film festival (excluding ROC)
		or on a set.
Spring	Film Review	Grades 9-11 must pass a Film Review from the Film staff.
Senior	Film Project	Adjudicated 7 minute film

Guitar—Instrumental Music Studies

Credits	Course/Req.	Comments
4	Guitar	I-IV (grades 9-12)
1	Piano	Piano I or pass proficiency (prerequisite for Music Theory
2	Academic	IB Music I and II or AP Music Theory II
	Music Study	
Fall	Fall Recital	Perform in the Guitar Department Fall/Winter Recital
Spring	UIL Solo	Perform a Solo at the Region UIL Solo/Ensemble Contest (grades
Spring	Jury Performance	Perform and be evaluated by the Jury Committee. Music will be selected from the Guitar Fall /Winter Recital and UIL Solo. Two selections will be performed—one selection by the student and one by the committee. Student's changing Solos for UIL State can substitute the new Solo
Fall & Spring	Professional Reflection	Must attend a professional performance/show and submit a 500 word reflection
Senior	Recital	Perform a 20 minute recital (minimum). Program must be approved and on file with the Discipline Head 4 weeks prior to recital date

Orchestra—Instrumental Music Studies

Credits	Course/Req.	Comments
4	Orchestra	I-IV (grades 9-12)
1	Piano	Piano I or pass proficiency (prerequisite for Music Theory)
2	Academic Music Study	Music Theory I and II or AP Music Theory II
Fall	All-Region	Participate at a TMEA All-Region Contest (
Spring	UIL Solo	Perform a Solo at the Region UIL Solo/Ensemble Contest
Spring	Jury Performance	Perform and be evaluated by the Jury Committee. Music will be selected from the current year's All-Region music and UIL Solo. Two selections will be performed—one selection by the student and one by the committee. Student's changing Solos for UIL State can substitute the new Solo
Fall & Spring	Professional Reflection	Must attend a professional performance/show and submit a 500 word reflection
Senior	Recital	Perform a 25 minute recital (minimum). Program must be approved and on file with the Discipline Head 4 weeks prior to recital date

Piano—Instrumental Music Studies

Credits	Course/Req.	Comments
4	Piano	I-IV (grades 9-12)
1	Music	Choose from Band, Choir, or Orchestra (grades 9-12)
	Ensemble	
2	Academic	Music Theory I and II or AP Music Theory II
	Music Study	
Fall	Fall Recital	Participate in the Fall/Winter Piano Recital
Spring	UIL Solo	Perform a Solo at the Region UIL Solo/Ensemble
Spring	Jury Performance	Perform and be evaluated by the Jury Committee. Music will be selected from the Piano Fall/Winter Recital and UIL Solo. Two selections will be performed—one selection by the student and one by the committee. Student's changing Solos for UIL State can substitute the new Solo
Fall & Spring	Professional Reflection	Must attend a professional performance/show and submit a 500 word reflection
Senior	Recital	Perform a 20 minute recital (minimum). Program must be approved and on file with the Discipline Head 4 weeks prior to recital date

Theatre Studies—Performance

Credits	Course/Req.	Comments
4	Theatre	IntH Theatre I, IntH Theatre II, IB Theatre III, IB Theatre IV
2	Technical Theatre	Technical Theatre I and II (grades 9-10)
1	Auxiliary Class	Choose from Choir, Dance, Piano
Fall	Show Participation	Participate in ALL eligible shows
Spring	Show	Participate in ALL eligible shows
spinig	Participation	
Fall and Spring	Professional Reflection	Must attend a professional performance/show and submit a 500 word reflection (grades 9-12)
Spring	Theatrical Review	Grades 9-11 must pass a Theatrical Review from the Theatre Arts staff.
Senior	Project	Adjudicated senior project supervised by Theatre teacher

Theatre Studies—Technical

Credits	Course/Req.	Comments
4	Technical	I-IV (grades 9-12)
	Theatre	
2	Theatre	Must be IntH Theatre I and IntH Theatre II (grades 9-10)
1	Auxiliary Class	Choose from Art I, Fashion Design I, and Principles of Construction (wood shop), Construction Management (wood shop) (grades 9- 12)
Fall	Show Participation	Participate in ALL eligible shows (grades 9-12)
Spring	Show Participation	Participate in ALL eligible shows (grades 9-12)
Fall and Spring	Professional Reflection	Must attend a professional performance/show and submit a 500 word reflection
Spring	Theatrical Review	Grades 9-11 must pass a Theatrical Review from the Theatre Arts staff.
Senior	Project	Adjudicated senior project supervised by Technical Theatre teacher.

Visual Art Studies

Credits	Course/Req.	Comments
4	Art	IntH Art I, IntH Art II, Art III On-Level/IB, Art IV AP/IB (grades 9-12)
2	Auxiliary Class	Can be selected from Agricultural Mechanics & Metal Technology (welding), Animation, Architectural Design, Construction Management (double blocked—wood shop), Diversified Manufacturing (metal shop), Fashion Design, Film, Graphic Design, Principles of Architecture, Principles of Construction (wood shop), Principles of Manufacturing (metal shop).
Fall	Contest/ Competition	Grades 9-10 must enter at least 1 art contest/competition. Grades 11-12 must enter at least 2 art contests/competitions.
Fall	Museum/ Gallery Visit	Visit at least 2 Art museums/gallery showings (grades 9-12)
Spring	Contest/ Competition	9 th and 10 th grades must enter at least 2 art contests/competitions— VASE and GISD shows required. Grades 11-12 must enter at least 3 Art contest/competitions—VASE and GISD Shows required
Spring	Museum/ Gallery Visit	Attend at least 1 GISD Art Show (grades 9-10) Attend at least 1 GISD Art Show and 2 museums/gallery showings (grades 11-12)
Spring	Portfolio Review	Submit and pass a Portfolio Review from the AVAPA Art staff
Fall & Spring	Professional Reflection	Must attend a professional show/gallery and submit a 500 word reflection (grades 9-12)
Senior	Exhibition Project	Students must test AP or IB and attend the appropriate Exhibition/Reception

AVAPA Convocations

The aim of convocation is to provide AVAPA students with a hands-on, engaging learning experience that is beyond the normal classroom setting. Each year, AVAPA students will be field tripped out of class to work with a successful professional or group in their chosen discipline.

"Barrier" Component

A barrier component has been implemented to add a reteach option for projects not completed due to eligibility, family emergencies, illness, etc.

- Barrier performances/assignments will be conducted the last week of each semester.
- Students will perform/complete the missed assignment or an alternative assignment equal in skill/standards.
- Students will perform/present to the entire AVAPA faculty.
- Students not completing/passing the barrier will be placed on probation for the following semester.

Probation

Magnet Program (AVAPA) students must maintain report card grades of at least 70 in all courses for each grading cycle, AND complete the AVAPA requirements for each discipline. Failure to meet these expectations will place the student on probation for the grading cycle. At the end of each grading cycle, the Magnet Coordinator will evaluate the student's progress and determine whether to remove the student's probationary status, extend the probation, or exit the student from the program (see GISD Magnet Policy, page 13-14).

2017-2018 GARLAND INDEPENDENT SCHOOL DISTRICT MAGNET PROGRAM

Secondary Student Expectations, Probation, Exit & Appeals

Listed below are the student expectations, probation criteria, exit procedures, and appeals process for magnet programs in Garland ISD. The intent of these policies is to assist each student to reach their maximum level of success by assuring appropriate placement.

Student Name:______ Student Grade/Graduation Year: _____

STUDENT EXPECTATIONS

All magnet program students will be expected to:

- 1. Maintain attendance based on state and local district guidelines.
- 2. Maintain report card grades of at least 70 in all courses for each grading cycle.
- 3. Pass all sections of the State of Texas Assessment of Academic Readiness (STAAR).

4. Comply with all GISD Student Code of Conduct guidelines. Examples of noncompliance include persistent misconduct, repeated suspensions (either in-school and/or out of school

suspensions), placement in the Alternative Education Center, and/or expulsion.

5. Comply with any additional requirements that are specific to the magnet program for which the student is enrolled.

PROBATION CRITERIA

1. Failure to meet the expectations as stated above shall require a Magnet Student Review Meeting. The Magnet Review Committee will include the Magnet Advisor (or principal designee) and the student. Parents shall be notified regarding the meeting and the probation requirements.

2. The Magnet Advisor will develop an individual probationary plan that addresses the identified area(s) in which the student did not meet magnet student expectations. The purpose of the plan is to assist the student in making improvements in the identified area(s) and for overall student success in the program.

3. At the end of each grading cycle, the Magnet Advisor will evaluate the student's progress and determine whether to remove the student's probationary status, extend the probation, or recommend that the student exit the magnet program.

EXIT PROCEDURES

In the event that the Magnet Advisor recommends that a student should be exited from the magnet program, the following procedures will be implemented:

1. Failure to meet the requirements of the probation plan will require a Magnet Exit Meeting. The Exit Committee will include a building administrator, school counselor and magnet advisor and magnet teacher when appropriate. Parents shall be notified about the meeting and will serve as a member of the committee.

2. If the recommendation to exit occurs before the end of a semester, the student may continue receiving transportation to the magnet campus until the end of the semester.

3. If the decision to exit the student precedes the Choice of School process, the parent will use the Choice of School Form to select a school for the child to attend in the upcoming year.

4. If the decision to exit the student occurs after the Choice of School period has closed, the parent will complete an in-district transfer form with the transfer to take effect at the beginning of the following school year. Parents should be aware that in this circumstance, transfers to the school of choice can only be approved if space is available in that school. Student Services will work with the student to determine best school placement.

5. Students who exit the magnet program will be ineligible to re-apply to the program for one school year.

6. Students may be exited from the magnet program during the senior year; however, the students may continue at the magnet campus for the remainder of the year.

APPEAL PROCESS

To appeal the Magnet Exit Committee's decision to exit a student, a written appeal must be received by the building principal within 10 school days of the decision to exit. Parents will be notified of the results of the appeal by the program's Area Director.

I understand the student expectations and policies related to probation, exit and appeal for a magnet program. Student Signature: _____ Date: _____ Student ID#:_____ Parent Signature: _____ Date: ______ Date: _______ Date: ________ Date: ________ Date: ________Date: ________ Date: ________DAte: __________DAte: ________DAte: _______DAte: _______DAte: ________DAte: ________DAte: _________DAte: ________DAte: _______DAte: _______DAte: _______DAte: __________DA

Stay Connected

GHS Website: <u>Link</u> AVAPA Facebook: <u>Link</u> Twitter: @ghs_vapa Choir <u>Link</u> Film Band <u>Link</u> Guitar Orchestra <u>Link</u> Piano Theatre <u>Link</u> Visual Arts <u>Link</u>