Arkansas Governor’s School Student Nomination Packet

	 SEQ CHAPTER \h \r 1CONTENTS OF PACKET
 1. General Information for Student Selection Packet

 which includes:

a. Eligibility

b. Plan for Local Nominations

c. Student Application Instructions

2.
Composite Nomination Information Sheet

3.
One copy each of the following application forms

a. Student Information Form (3 pages) - completed by student and signed by parent/guardian
b. Area I Application Form (copies to be made for each area in which student may apply) - completed by student
c. Teacher Recommendation Form – completed by teacher

d. School Recommendation Form (3 pages) - completed by school personnel

4. Audition Tape Instruction Packet - give to all Choral
 Music, Drama, Instrumental Music and Visual Arts
 applicants

 ▲
 PLEASE NOTE ►

	
	CHECKLIST FOR SELECTION MATERIALS

The following items must be submitted together, postmarked by Friday, January 22, 2010. Send them to:

State Student Selection Committee

Arkansas Governor's School Office

Hendrix College

1600 Washington Avenue

Conway, AR 72032

1. For each school one copy of Composite Nomination Information Form
2. For each student:

a. Student Information Form (3 pages)
b. Area I Application Form, for each area in which the student is applying (up to 3). (Please stack in preference order.)
c. Teacher Recommendation Form for each area in which student is applying (up to 3).
d. School Recommendation Forms (3 pages) with transcript attached.
e. All applications in DRAMA, CHORAL MUSIC, INSTRUMENTAL MUSIC and VISUAL ARTS must be accompanied by videotape in VHS or VHS-C format. (Instructions for preparing the tapes are included in this packet.)

· Please do not staple application. Clips are acceptable.

· PLEASE NOTE that a school official must sign off on each student’s application verifying that they have previewed the student’s audition tape to check for clarity and appropriateness of material.

· Please check to make sure that all forms have been properly completed and have proper signatures.

	
	
	

All forms may be duplicated as needed.
​
AGS GENERAL INFORMATION
The Arkansas Governor's School is a four-week summer residential program for gifted and talented rising high school seniors. The school is operated by the Arkansas Department of Education through a grant to Hendrix College and is supervised by the Office of Gifted and Talented Education. The thirty-first annual School will be conducted for approximately 400 students from June 13 through July 10, 2010, on the campus of Hendrix College in Conway.
Students who attend the School must be nominated by their local high schools and selected by the State Student Selection Committee designated by the Department of Education. The committee works to ensure that every area of the state is represented. The program is designed to give gifted students the opportunity to develop and expand their powers to conceptualize, to theorize and to explore the latest progress and problems of various academic and artistic fields. The curriculum is designed to focus on contemporary topics and issues and to encourage curiosity and a spirit of inquiry.

Tuition, room, board, books, and instructional supplies are furnished for students from funds appropriated by the Arkansas General Assembly. Students are responsible for travel to and from Conway and for any personal expenses.
 .

2010

ELIGIBILITY:
1) Students who are disadvantaged through economic, cultural or language differences must not be excluded by identification procedures which are biased against them.

2) Only students who are residents of Arkansas and who are presently in junior classes at public or private high schools are eligible for nomination and selection.

3) Nominees should have demonstrated: a) creativity in academic or creative fields, b) above average ability in the area(s) of nomination, c) the high degrees of self-motivation required to satisfy the program’s demanding requirements, d) the intellectual, social, and emotional maturity required to thrive in an environment that emphasizes theoretical and process-related learning.

4) Nominees must be willing to commit to the entire program. Students who would like to participate in other programs or activities that run concurrent to AGS should not be nominated.

__
PLAN FOR LOCAL SCHOOL NOMINATION

Step 1:

Announce that nominations for Arkansas Governor's School are now being accepted. This could take place in a junior class meeting or through the distribution of information through English or other classes. A new video about the AGS experience has been mailed to all high schools with brochures describing the school, FAQ sheets, and flyers for posting. Schools may need to encourage qualified students to apply. Disadvantaged students may need to be counseled on the benefits of attending Governor's School. Some communities have found it helpful to seek the assistance of local churches and community groups in encouraging minority and disadvantaged students.

Step 2:
Compile a list of nominees collected from the following:

1. A list compiled by counselors of students who meet the standardized test data as described in this packet;

2. Nominations by teachers;

3. Nominations from parents who believe their child is qualified and interested; and

4. Nominations from students who believe strongly that they are qualified.

Step 3:

Convene a screening committee. The Department of Education encourages schools to establish a local screening committee, composed of at least three members, including a counselor and a person trained in the area of gifted and talented education. The committee should use the criteria listed in this packet for selecting applicants. We strongly urge that the student complete the Student General Information Form and make it available for the committee's use. Please bear in mind that traits other than academic success have been found to be important qualifications for the Arkansas Governor's School.

Step 4:
Prepare a list for State nomination not to exceed ten percent of the total enrollment of the school's junior class. Schools with fewer than 50 junior class students may nominate a maximum of five students. Exceptions to this limit may be granted upon application to and approval by the Office of Gifted and Talented, Arkansas Department of Education. Only students who meet the qualifications should be nominated.

Exception: Students applying in instrumental music in strings, oboe, or bassoon and males applying in choral music as first choice need not be counted against the ten percent limit.

It is imperative that personnel conduct a thorough search to seek out those students with outstanding ability or potential. To accomplish ethnic representation at the Arkansas Governor's School, local school personnel should see that the number of nominations submitted to the State Student Selection Committee reflects the proportion of Caucasian to non-Caucasian students enrolled in the current eleventh grade in the school. Again, students who are disadvantaged through economic, cultural or language differences must not be excluded from services by identification procedures which are biased against them.

Step 5:
Notify students that they are or are not being nominated by the district to the State Student Selection Committee.

Step 6:

Complete all forms as directed on the instruction page of this packet and mail to the State Student Selection Committee.

2010

ARKANSAS GOVERNOR'S SCHOOL

APPLICATION INSTRUCTIONS

Each high school may submit names of up to ten percent of the junior class population to the State Student Selection Committee for its consideration. Note the exception in Step 4. In planning for local school nomination, the district's packet must include the following:

1.
Composite Nomination Information Form.

This form should list in alphabetical order each student nominated by the school and the area(s) in which he/she is applying. School districts with more than one high school must submit one composite form per school. Complete the form and have it signed by the superintendent or the high school principal. Keep a copy and mail the original, along with the nominations, to the State Student Selection Committee. Students who are selected to attend will be notified by mail in mid-April. Shortly before they are notified, the superintendent or principal listed on this sheet will receive information about the selections status of each nominee from the school.

2.
For each nominated student, submit the following:

a. Student Information Form (3 pages) - Form is to be completed by the student, no attachments are allowed. Student and parent must sign the agreement on page 3 of the form.

b. Student Area I Application Form - One form is required for each area in which the student is applying. (Make copies for each Area and indicate at the top of each page the Area I for which you are applying.)
c. Teacher Recommendation Form – Recommendation for each student should be made by a teacher who is familiar with the student’s interest and ability in the specific subject area.

d. School Recommendation Forms (3 pages) - School personnel should complete all three pages. Formal test data should not be more than two years old. Submit as many scores as available. It is recommended that nominated students score at the 90th percentile or above on at least one of the measures. However, there are students who exhibit evidence of giftedness whose test scores do not meet the recommended level for nomination. Schools are encouraged to nominate these students and give supporting information and rationale for inclusion.

e. Student Transcript - A current legible transcript must be attached as Item 4 to the School Recommendation Form.
f. Each Nomination in the VISUAL OR PERFORMING ARTS must be accompanied by an audition tape in VHS or VHS-C format. The enclosed packet contains instructions for preparing the audition tapes. These instructions must be followed carefully, whether or not the tape is prepared with the school’s help. Thus, it is important to provide these instructions to students applying in the arts areas. Nominations (in the arts areas) that are not accompanied by properly prepared audition tapes will not be considered in the arts area. A school official must preview each student’s tape and sign off on the School Recommendation Form verifying that the tape has been viewed for clarity and appropriateness of material.
▲

TAKE NOTE
IMPORTANT REMINDERS:
1.
Only students interested and able to participate for the full four weeks should be nominated. AGS runs at the same time as many other valuable summer programs. Students who would prefer to participate in those programs should NOT be nominated. This is very important.
2.
Each nomination must include all of the required forms. Each form should be fully completed – including all required signatures. Forms must be typed or written in ink. Nominations will be sorted by computer, so information at the top of all forms must be consistent. Photocopies must be legible. Incomplete applications are unacceptable.

3.
 Include a school’s self-addressed stamped postcard in the packet if notification is desired that the school's applications were received. (Individual student postcards will not be returned.)

4.
Mail the composite form, nomination forms, and audition tapes (if applicable) in one package, postmarked by Friday, January 22, 2010.

Mail to:
State Student Selection Committee

Arkansas Governor's School Office

Hendrix College, 1600 Washington Avenue

Conway, AR 72032

If additional information is needed, please contact the Office of Gifted and Talented Education at (501) 682-4224.

2010
2010 ARKANSAS GOVERNOR'S SCHOOL

COMPOSITE NOMINATION INFORMATION SHEET
Superintendent or Principal/Headmaster _____________________________________Phone Number______________________
High School Name School District________________
High School Address __

Contact Person__Phone Number___________________

e-mail address___

Size of Junior Class White Black Other _____________________

Total Nominations White Black Other ______________________
__ Signature of Superintendent/Headmaster/Principal (Circle position)
Please list in alphabetical order all students nominated for Arkansas Governor's School. PLEASE DUPLICATE AS NEEDED
Mark with an “X” each area which student is applying

	STUDENT NAME
	CM
	D
	LA
	IM
	M
	NS
	SS
	VA

	EXAMPLE Adams, John
	
X
	
	X
	X
	
	
	
	

	1.
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	
	

	8.
	
	
	
	
	
	
	
	

	9.
	
	
	
	
	
	
	
	

	10.
	
	
	
	
	
	
	
	

	11.
	
	
	
	
	
	
	
	

	12.
	
	
	
	
	
	
	
	

	13.
	
	
	
	
	
	
	
	

	14.
	
	
	
	
	
	
	
	

	15.
	
	
	
	
	
	
	
	

	16.
	
	
	
	
	
	
	
	

	17.
	
	
	
	
	
	
	
	

	18.
	
	
	
	
	
	
	
	

	19.
	
	
	
	
	
	
	
	

	20.
	
	
	
	
	
	
	
	

KEY:

CM - Choral Music

D – Drama

 LA – Language Arts

IM- Instrumental Music

M – Math

NS – Natural Science
 SS – Social Science

VA – Visual Arts

 2010
Page 1 of 3
2010 ARKANSAS GOVERNOR’S SCHOOL

STUDENT GENERAL INFORMATION FORM

(NO ATTACHMENTS ALLOWED)

Student: It is your responsibility to make sure that complete and accurate information is supplied on this form and all Area I application forms. For clarity and legibility, applications should be typed. No application will be accepted written in pencil.

NAME

 SEX RACE White, Black, Other

 (Last) (First) (Middle)

 (Please circle one)

NAME YOU ARE CALLED E-MAIL ADDRESS ______________________________
HOME MAILING ADDRESS TELEPHONE () _____________

 (Street) (City) (Zip Code)
HIGH SCHOOL NAME TELEPHONE () _______________

PRINCIPAL’S NAME E-MAIL ADDRESS ________________________________
SCHOOL’S MAILING ADDRESS _____________________________

 (Street) (City) (Zip Code)

SCHOOL DISTRICT NAME COUNTY____________________________________
1. Based on your ability and interest indicate your choices for nomination (by numbering up to three) in order of preference.

 An Area I Application Form must be completed for EACH area you choose.

(A separate audition tape must be submitted for each of the areas marked with an “*”. Ask your counselor for audition tape instructions.)

 Choral Music* (indicate the part you sing______________)

 English/Language Arts
 Drama*

 Mathematics
 Instrumental Music* (indicate the instrument you play ___________)

 Natural Science
 Visual Arts*

 Social Science

2.
List any significant achievements, awards or accomplishments in the past two years.

3.
List any school/community projects in which you have participated in the past two years or describe any jobs or duties you have at home or school that demonstrate your level of commitment to a task.

2010
_____________________ _______________

Page 2 of 3

Last Name First Name

STUDENT GENERAL INFORMATION FORM
4.
Student Essay. Must be typed on the form or word processed and affixed to the form.

Oliver Wendell Holmes said, “Man’s mind, once stretched by a new idea, never regains its original dimensions.”
Using your own writer’s “voice,” illustrate to the selection committee how a new idea has stretched your mind. In several well-written paragraphs, specifically describe the idea, its source, and the lasting impact of this new idea in your life. A successful essay will enable the selection committee to see and hear what makes you unique. (The committee will be looking for originality, honesty, clarity of expression, evidence of integrity and sincerity, tenacity of purpose, imagination, and an ability to organize one’s thoughts.) Do not use a font below 10 (These directions are in this same font size.)
2010
_____________________ _______________

Page 3 of 3

Last Name First Name

STUDENT GENERAL INFORMATION FORM
5. Understanding/Consent Form (To be read and signed by parent/guardian and student nominee)

 This section assumes that parents/guardians and nominees fully understand their responsibilities if nominees are selected to attend

 Arkansas Governor’s School. Signatures of both nominees and parents/guardians are required.

 I understand the 2010 Arkansas Governor’s School Leave Policy as is presented below and consent to these terms.

2010 Arkansas Governor’s School Leave Policy

The Governor’s School is state funded, highly competitive, and interested in fostering a very strong sense of community among its participants. Therefore, it is believed to be inappropriate for students who have accepted a place at AGS to take temporary leaves from the program. Time away from the program has an undesired effect on student participation, both for the individual and for the Governor’s School community at large. We know that gifted and talented students will have many quality opportunities during the summer. Although we hope that students invited to attend AGS will accept our invitation to attend for the full four weeks, we understand that other choices are available and difficult decisions must be made. For students desiring to take advantage of other opportunities that coincide with AGS, students should decline the AGS invitation which will allow another student to be invited to benefit from the entire program.

Temporary leaves will be granted for certain situations and only these situations. Requests for special leaves of absence must be made in writing at least one (1) week in advance and include explicit justification for the leave. A leave may be granted for the following situations:

●
unplanned personal or family emergencies

●
weddings of immediate family members

●
extremely important events of major personal, regional, or national significance

Leaves will not be granted if:

●
proper paperwork has not been filled out and submitted according to the one week timeline

●
the leave is for a period of more than 2 class days

●
the leave is during the first 3 days or the last 3 days of the program

●
the student has already been granted a leave

I understand that students must commit to attend the entire length of the program, June 13 to July 10, 2010. I certify that I have read and understand the above information and consent to its terms and that the information in this application is correct to the best of my knowledge. I hereby consent to my son’s/daughter’s nomination to the Arkansas Governor’s School and for the school officials to report my child’s achievement and aptitude test scores. I also waive my right to review any comments/information supplied.
	Parent/Guardian Signature

	Date

	Address, City, State, Zip Code

	Day Phone

I certify that I have read and understood the above information and consent to its terms. I certify that the information in this application is correct to the best of my knowledge, and that the essay I have submitted is mine. I understand I will be expected to complete assignments both in and outside the classroom. I have completed this application without assistance from others. I understand that all school data in support of my nomination are available to the Student Selection Committee and I waive my right to review any comments/information supplied. I hereby submit my name for nomination to the Arkansas Governor’s School and agree that if accepted, I will attend for the entire program, June 13 to July 10, 2010.
	Student Nominee’s Signature

	Date

2010

STUDENT NOMINATION
AREA I APPLICATION FORM

You must complete this form for each area in which you are applying (no more than three).
Make copies as needed
NAME

 SEX RACE W
 B O
 (Last) (First) (Middle)

 (Please circle one)
	Area I Areas of Study (www.hendrix.edu/ags for information)
⁪ Choral Music

Indicate the part you sing
	⁪ Drama
	⁪ Instrumental Music

Indicate the instrument you play
	⁪ Visual Arts

	⁪ English/Language Arts
	⁪ Mathematics
	⁪ Natural Science

	⁪ Social Science

Describe in detail why you chose to apply in this area:

● Why are you interested in attending AGS in this area of study?

● What personal or educational experiences have you had which relate to this choice?

● What achievements or honors have you earned in this field?

● Why should you be selected to attend AGS?

● What can you contribute to AGS? What do you expect to gain from AGS?

● State your commitment to the program for the entire six weeks.

The more information you provide, the better. This must be typed on the form or word processed and affixed to the form.

2010

TEACHER RECOMMENDATION FORM
This form must be completed for each student applying for each area.

EVIDENCE OF STUDENT ABILITIES, TO BE COMPLETED BY A TEACHER IN THE CONTENT AREA FOR WHICH STUDENT IS APPLYING
STUDENT’S NAME

 (LAST)

 (FIRST)

(MIDDLE)

AREA I AREA OF STUDY
	
	
	
	

Below are some behavioral characteristics of gifted students. The more specific the information and the more complete your responses are, the more helpful this will be for the selection committee. Examples need not be limited to the school setting. Limit remarks to available space. This should be typed. If handwriting is necessary, pencil will not be accepted.
1. Cite evidence of student’s intellectual curiosity – student is always investigating or asking questions.

	

2.
Cite evidence of student’s ability to be self-directed in activities.

	

3.
Cite evidence when the student demonstrated maturity of character.
	

 4.

Cite evidence when the student demonstrated the ability to generalize learning and see relationships

among apparently unrelated ideas.

	

For Choral Music and Instrumental Music, please indicate the student’s ability to read music.
 ____ Advanced ____ Intermediate ____ Beginner
For Choral Music and Instrumental Music, please indicate the student’s ability of:

 pitch memory
____ Excellent ____ Good ____ Fair ____ Poor

 rhythm

____ Excellent ____ Good ____ Fair ____ Poor

 overall musicianship
____ Excellent ____ Good ____ Fair ____ Poor
Name/Signature

 Relationship to Student
	
	

2010
Page 1 of 3

2010 ARKANSAS GOVERNOR’S SCHOOL

SCHOOL RECOMMENDATION FORM

(No attachments allowed, except student transcript)

NAME SEX RACE _____

(Last)

 (First)

 (Middle)
ADDRESS TELEPHONE_____________
 (Street)

 (City) (Zip Code)
HIGH SCHOOL TELEPHONE____________
ADDRESS SCHOOL DISTRICT ____________

COUNTY POPULATION OF JUNIOR CLASS ________________

1.
FORMAL TEST DATA. Give names of tests, dates administered, and appropriate standard score and percentile scores. Please provide as much data as possible. Include sub-test scores for areas of application. Test data should not be more than two years old and should be verified. (Press on labels from the testing service on transcript.)

	
	COMPOSITE
	SUB-SCORE

	
TEST
	
NAME
	DATE
	Standard

Score
	Natl.

%ile
	
Standard

Score
	
National

%ile

	Mental Ability: Group
	
	
	
	
	
	

	Mental Ability:

 Individual
	

	
	
	
	
	

	SAT
	
N/A
	
	
	
	Verbal
	

	
	
	
	
	
	Math
	

	
	
	
	
	
	Writing
	

	PSAT/NMSQT
	
N/A
	
	
	
	Verbal
	

	
	
	
	
	
	Math
	

	
	
	
	
	
	Writing
	

	ACT test scores and

sub-scores

	Usage _____

Rhet. Skills _____

Pre-Algebra _____
Algebra/Coord. Geom. _____

Geom./Trig.______
Soc. Studies/Science _____

Arts/Lit. _____
	
	
	
	English
	

	
	
	
	
	
	Math
	

	
	
	
	
	
	Reading
	

	
	
	
	
	
	Science Reasoning
	

	Creativity:
	
	
	
	
	N/A
	

	
	
	
	
	
	
	Plan
	Other

	Achievement Group:

(please identify)

· Plan

· Other academic test

	· _________________

· _________________
	
	
	
	Reading
	
	

	
	
	
	
	
	Math
	
	

	
	
	
	
	
	Soc. Sci.
	
	

	
	
	
	
	
	Nat. Sci.
	
	

	
	
	
	
	
	Lang. Arts
	
	

	Other
	
	
	
	
	
	

2010
School Recommendation Form
Page 2 of 3

2.
ADDITIONAL INFORMATION. TO BE COMPLETED BY A FACULTY MEMBER, COUNSELOR, AND/OR ADMINISTRATOR
STUDENT’S NAME (LAST)

 (FIRST)

(MIDDLE)

	
	
	

In order for the selection committee to be able to make a more informed decision and since students are often hard to categorize, this section is for information which may not have been presented in other parts of the application. Completion of this section may require the help of individuals who have extensive knowledge of the student, his or her talents, ambitions, curricular or social needs, future plans, family situation, other needs, etc. Other people could be contacted in order to provide a summary of relevant information about the student. Limit remarks to available space. This should be typed. If handwriting is necessary, pencil will not be accepted.
	Name/Signature Relationship to Student

2010

 School Recommendation Form
Page 3 of 3

STUDENT’S NAME (LAST)

 (FIRST)

(MIDDLE)

	
	
	

	3. STUDENT EVALUATION
(TO BE COMPLETED BY FACULTY MEMBER, COUNSELOR, AND/OR ADMINISTRATOR. SOLICIT INPUT FROM OTHERS FAMILIAR WITH SPECIFIC ASPECTS OF THE STUDENT’S ABILITIES AND INTERESTS, IF NECESSARY.)
Please note: A student who is not successful in a regular school environment is unlikely to be successful at AGS. Submit nominations only if students are willing and able to attend and participate fully in the entire school. Please check the appropriate box, using this scale: 1 indicates a low demonstrated ability; 5 a high demonstrated ability. You may attach a separate typed page providing comments or examples to support your evaluation. Include any unusual circumstances in this nominee’s life that create a particular need for consideration.

⁪ Please check here if you have attached a separate page of comments.

	 1 (Low ability) 2 3 4 5 (High ability)

	Nominee has the ability and desire to cope successfully with advanced concepts, materials and activities.
 ⁪ ⁪ ⁪ ⁪ ⁪

	Nominee has a positive attitude about exploring new and different concepts and areas of study, including those in which he or she may not be proficient.

 ⁪ ⁪ ⁪ ⁪ ⁪

	Nominee shows maturity and consideration for others.

 ⁪ ⁪ ⁪ ⁪ ⁪

	Nominee has demonstrated the ability to meet or exceed expectations of behavior.

 ⁪ ⁪ ⁪ ⁪ ⁪

	Nominee can participate fully in a demanding schedule of activities and classes.
 ⁪ ⁪ ⁪ ⁪ ⁪

	Nominee can use self-directed time wisely.

 ⁪ ⁪ ⁪ ⁪ ⁪

	Nominee is likely to participate fully in interdisciplinary experiences, including student-created presentations.

 ⁪ ⁪ ⁪ ⁪ ⁪

	Nominee is likely to participate actively in and complete the entire four-week program.

 ⁪ ⁪ ⁪ ⁪ ⁪

	Nominee has the ability to be an effective advocate for AGS in his or her school and community.

 ⁪ ⁪ ⁪ ⁪ ⁪

	Name

	Relationship to Student

4.
DATA TO BE ATTACHED: Please make a readable transcript of this student's record and attach it to this form. It must show fifth semester grades and sixth semester courses.
__
ATTEST: We have discussed pertinent information in this application with this student and agree that he/she is interested in participating in the Arkansas Governor's School. To the best of our knowledge the student completed student forms without the assistance of others.

__
School District/Location

Person Preparing Application, Position (Please print)

__

Signature of Superintendent, Headmaster, or Principal
 Preparer’s Telephone Number

(Please circle which one)
​​​​​​​​​​​​​​​​​​​__
__
School official who viewed student’s video tape (Please print)
Position
2010

Instructions for preparing audition tapes

Please furnish a copy of this packet to each student auditioning in

Choral Music, Drama, Instrumental Music or Visual Arts.

For more information or clarification contact:

Office of Gifted and Talented Education

Arkansas Department of Education

Phone – 501-682-4224

Fax – 501-682-4220

amanda.peebles@arkansas.gov
OR

Arkansas Governor’s School

Hendrix College

Phone – 501-450-1279

OR

1-800-808-2944

Fax – 501-450-4579

www.hendrix.edu/ags
2010
ARKANSAS GOVERNOR’S SCHOOL: AUDITION TAPE INSTRUCTIONS
Preliminaries:

· If you have any questions or clarification about the instructions detailed below, contact the Department of Education, 501-682-4224, or the Governor's School Office 501-450-1279 or 1-800-808-2944 or AGS@hendrix.edu.

· If you are applying in Choral Music, Instrumental Music, Drama, or Visual Arts, you must submit a videotape prepared according to the instructions detailed below. If your tape does not conform to these instructions, your application will not be considered in that area.

· You must submit a separate videotape for each of the arts areas for which you wish to apply. Please remember that a student may apply for a maximum of three areas overall, including academic areas.

· Submit only new standard VHS or VHS-C videotapes. Other formats will not be accepted. We cannot accept any other media, including CDs, DVDs, slides, audiotapes or photographs.

· There should be nothing else on the videotape(s) you submit besides your audition. Tapes must be made inside to eliminate background noise.
· Each videotape must be no longer than ten minutes in length. After ten minutes, the tape will be stopped.
· Each videotape submitted becomes the property of the Department of Education and will not be returned.

· It is your responsibility to preview your videotape and rewind it before you send it in. There will not be time to submit another tape if the tape does not work when the committee meets. Please make sure the tape not only works, but the audition represents your best performance and the quality of the tape is good.

· IMPORTANT NOTE: Each videotape must be previewed by a school official to verify clarity and appropriateness of material. After preview, school official must sign off on the student’s application.
· Remember that all applications to Governor's School must be submitted by the school. It is the student's responsibility to make sure that your school receives your videotape in time to mail it along with the rest of your application. Incomplete applications will not be considered.

Labeling:

· The following model details how to label each videotape submitted. Please print in ink and affix the label to the "spine" of the tape, as if it were the title of a book.

[image: image1.png]Student Last Name, Student First Name, Student Phone #
Name of High School
Area applying in, voice part (if choral music), instrument (if instrumental music)

· Here's an example:

[image: image2.png]Doe. Jane. 501-555-1234
Doeville High School
Instrumental Music, Flute

2010
Content:

· Each videotaped audition must be composed of two sections. The first section must be the artistic interview and the second section must be the artistic performance. Remember that audition tapes can run no longer than ten minutes total. The performance (Section II) must not be shorter than five (5) minutes. However, unused time from Section I may be used in Section II. The requirements for each section are detailed below. (Note: If you submit more than one tape, each tape must include both sections.)

Please do not have someone “interview” you. The applicant should be alone. Be creative, within reason. Use this interview time to reveal your personality, interests, experiences, and passions. The judges want to know “who you are.” However, the material you include on your tape must be in good taste and viewed by a school official at your school.
The requirements of Section I and Section II vary according to the area for which you wish to apply. Please follow the instructions for your area listed below.

CHORAL MUSIC

I. Section One: The Artistic Interview: (Approximately 5 minutes or less)
· Each applicant should discuss the following statements conversationally on the tape:
○ State your name.
○ What vocal part do you sing? (If more than one. list them in order

 of preference.)

○ What do you find most interesting about choral music?

○ List your choral experience over the last two years, including

 school and community experiences.

○ What is your favorite piece of choral music? Why?
○ How well do you read music? Advanced? Intermediate? Beginner? Explain.
II Section Two: The Artistic Performance: (Approximately 5 minutes)
○ Introduce and present two selections of contrasting style. Do not use ensemble literature. Each
 selection should demonstrate your musical proficiency, and neither should be parts from choral
 selections, all-region or all-state tryout material. Choose pieces that are solo songs and preferably
 classical act songs or show songs that display your range and talent as a singer. You may be
 accompanied if you wish, but be sure that the vocal recording comes through clearly on the tape.

 ○ State your vocal range and then vocalize to demonstrate range.
DRAMA
I. Section One: The Artistic Interview: (Approximately 5 minutes or less)
· Each applicant should discuss the following statements conversationally on the tape:
○ State your name.
○ Who is your favorite playwright? Why?

○ What interests you most about drama?

○ List your experience in drama over the past two years.

○ What role would you most like to play someday? Why?

2010

II. Section Two: The Artistic Performance: (Approximately 5 minutes)
○ Introduce and perform (from memory) a selection from a published two act play or full length
 play, not a collection of monologues, not a poem, not a one act play. No props or costumes should
 be used. Choose a piece that displays your range and talents as an actor. Your performance should

 clearly demonstrate your acting ability. You should be the only person on camera, but someone
 else may read brief lines of dialogue that interact with the character you're portraying.

INSTRUMENTAL MUSIC
I. Section One: The Artistic Interview: (Approximately 5 minutes or less)
· Each applicant should discuss the following statements conversationally on the tape:
○ State your name.
○ What instrument do you play? (If more than one, list them in order of preference.)

○ What do you find most interesting about instrumental music?

○ List your instrumental music experience over the last two years, including school

 and community experiences.

○ What is your favorite piece of instrumental music? Why?

II. Section Two: The Artistic Performance: (Approximately 5 minutes)
○ Introduce and present two selections of contrasting style. Each selection should demonstrate
 your musical proficiency, and neither should be parts from all-region or all-state tryout material.
 Choose pieces that display your range and talent as an instrumentalist. You may be

 accompanied if you wish, but be sure that the instrument you are playing comes through
 clearly on the tape.

○ Please note that only the following instruments should be used for videotaped

 auditions: Piccolo, Flute, Oboe, English Horn, Clarinet, Bass Clarinet, Bassoon,

 Saxophone, Violin, Viola, Cello, Bass, Harp, French Horn, Trumpet, Trombone,

 Euphonium, Tuba, Bass Trombone, Tympani, Snare Drum, Mallets, Piano.

 ○ Be careful not to stand too close to the recorder as it distorts the sound.

PLEASE NOTE: Students accepted to Governor's School in Instrumental Music playing

euphonium, saxophone, piano, or harp should be aware that these instruments are not used in

every piece. Students might be asked to play a secondary instrument if they play one, or they

may be utilized in the percussion section. Pianists should be aware that although solo

opportunities do exist at Governor's School, their primary function is to play keyboard parts

in the large ensemble. Please also make sure the piano you are using is in tune.

VISUAL ARTS
I. Section One: The Artistic Interview: (Approximately 5 minutes or less)
· Each applicant should discuss the following statements conversationally on the tape:
○ State your name.
○ What media do you prefer to work in? Why?

○ What influences your art (how do you get ideas)?
2010

○ List your visual arts experience over the last two years, including school and community
 experiences.
○ What is your most successful artwork? Give reasons why?

○ What is your favorite piece of art? Why?

○ Who is your favorite master artist of all time? Why? If a local artist, show an example of this
 artist’s work.
○ Videotape in detail and briefly discuss at least five original works in a variety of media
 (e.g., watercolor, drawing, prints, paint, sculpture, etc.). No artwork older than two years
 should be included.
II. Section Two: The Artistic Performance: (Approximately 5 minutes)
○ First, read about one of the following artists, paying equal attention to stylistic questions

 (For example: How did they create their works? Why did they do it that way?) and

 philosophical questions (For example: How do their works relate to other artistic

 creations of the time? What were they trying to express?). Do your research and be
 prepared to discuss the content of your artist’s work.
▪ Eligible artists: Diego Rivera, Wassily Kandinsky, Francis Bacon,
 Jacob Lawrence, Isamu Noguchi, Carrol Cloar, Elaine de Kooning,
 Susan Rothenberg, Eva Hesse, Bob Colscott, Louise Nevelson, Nam Jun Piak,
 Barbara Kruger, Alice Aycock, Judy Chicago, Kathe Kollowitz,
 Elizabeth Murray.

○ Second, create some work of art that extends (but does not copy) the artist’s ideas into a

 new work. You may choose your medium.

○ Third, videotape a brief discussion of the work you created, explaining its connection to

 the artist you read about and the ways in which you chose to expand upon those ideas.

 Discuss your choice of medium. Make sure that the artwork you created is videotaped

 close up, so that the selection committee can see the details of the piece. This is more

 important for 3D than 2D.
○ Fourth, emphasize the artwork. Focus the camera on the art, not you in your discussion. It
 would be helpful to have your artwork on a stand to minimize movement.

2010

