Hauppauge Theatre Arts

MUSICAL THEATRE I & II
Name__________________

Musical Theatre Workshop

September, 2013
Ms. Goldenbaum, Ms. Cavuoto,

Ms. Pincus
CLASS EXPECTATIONS AND REQUIREMENTS

MUSICAL THEATRE WORKSHOP
Welcome to Musical Theatre Workshop! This year marks the beginning of your musical theatre studies at Hauppauge High School and promises to be an exciting one. As we embark on a large variety of theatrical endeavors, you will be developing your knowledge of Musical Theatre as you combine the arts of voice, acting and dance. In order to create a positive and successful learning environment in the classroom, the following expectations and requirements have been established.

I. GENERAL EXPECTATIONS:

1. Class begins when the bell rings. Please be in the classroom and ready to begin before the bell rings.

2. You are to come to class prepared with a binder specifically designated for this class, a blue or black pen, your agenda and any required scripts or sheet music. Failure to do so will result in an “unprepared” for the day.

3. No gum chewing

4. No hat wearing in class.

II. SUPPLIES:

1. (1) Plastic, 1”- 2” three ring binder

2. pen

3. Dance clothes- loose clothing you can move in (may be kept in Mrs. Cavuoto’s room).

III. HOMEWORK AND CLASS WORK:

1. Any homework is due at the beginning of each class. You can expect homework in this class.
2. Homework may be in the form of memorization or research and not necessarily on a regular basis.

IV
MUSICAL THEATRE BINDER – PORTFOLIO AND SCHOOL AGENDA:
1. You are expected to have your Musical Theatre binder and agenda in class every day. You will divide this binder into two sections. (a) for sheet music and worksheets (b) Journaling.

The binder will be reviewied every 2 weeks. . It must contain all sheet music, with blocking written on it, song characterization worksheet, 2 listening resourcesnotes, and 1 weekly formal journal entry. I may also include homework assignments, handouts, quizzes, scripts, calendars and another other paperwork given to you. Be sure to file this paper in your binder!

V
ATTENDANCE:

1. In order to learn as much as you possibly can, it is important for you to be in school on a regular basis. Theatre is a community project and you will be required to do large amounts of group work. Since your classmates are dependent upon you to act, direct, stage manage a scene, your attendance will be a large consideration when calculating the class participation/preparedness portion of your grade. Perfect attendance for a school year is a terrific achievement; however, sometimes it isn’t possible for you to be here. In the event that you are absent from school, it is your responsibility to get missed class notes, assignments, handouts, etc. I strongly suggest that you get a phone number of a person in this class who can give you the information that you may have missed during your absence. Your absence will count toward missed rehearsal time for any scene in which you are involved.

Missed homework assignments are to be submitted no later than one day after you return to school. A zero will be assigned for all homework assignments not made up.

2. If you are absent on the day of a test or quiz, it is your responsibility to take the test or quiz the following day that you return. A zero will be assigned for any test/quiz not made up on that following day.

VI
EXTRA HELP:

Ms. Pincus and Ms. Goldenbaum and Ms. Cavuoto are available for extra help. Ms. Pincus is available for extra help every morning before school at 7:00 and after school on most Mondays and Wednesdays. Ms. Goldenbaum is available daily until 3:00. Ms. Cavuoto is available most days until 3:00 as well. Extra help can also be arranged during lunch periods. If you feel you need extra help, all you have to do is ask for it. We will arrange a convenient time for you to receive help.

VII
COMMUNICATION WITH PARENTS:
1. Phone calls to your home will be made when we believe your parents should know about your progress in this class.

2. Progress reports will be mailed home approximately 4-5 weeks into each quarter.

3. Report cards are distributed approximately every 10 weeks. Consult the district calendar for exact date of distribution.

VIII
GRADE CALCULATION:

1. Class Participation/Preparedness – including memorization, equipped with necessary tools (sheet music, dance clothing, scripts, etc)

2 Production Grade - Rehearsals & Performances

(Dress rehearsals mandatory)

3 Research & Presentation Project each quarter – including visual aids & appropriate written work..

4. Weekly journal entries
5. 1 typewritten critique of a Musical Production per quarter
In the event that a student does not perform in a production, it will result in a “0” for their production grade.

IX
PERFORMANCE & PARTICIPATION:

1. Each student will be required to be involved in performances, which will be produced by the class. The student will be involved in many different areas of production required to produce Theatre. Some examples of these areas may be publicity, box office, program design, lighting and set design and construction. These performances will be performed during the school day for our classes. We may however require a couple of after school rehearsals. Please note that dress rehearsals are mandatory for every production. Should you be absent from a dress rehearsal you will not be permitted to perform and your performance grade will be “0.” Should the students choose to do more performances and offer them to the community that will be discussed at a further time. Should a student miss a performance only due to illness or emergency which is documented, they will be required to submit a research project assigned by the teachers at that time.
XI
CRITIQUES:

1. Each student will be required to attend one theatrical performance and write a critique each quarter. This production can be a drama, comedy or musical theatre performance. They can attend at Hauppauge High School’s drama or musical or any Long Island theatre company performance. Special arrangements can be made to allow the student to usher at specific theaters or pay a special student theatre price. Broadway or Off-Broadway is also acceptable. Specific information sheets for these critiques will follow. The drama club will also be planning theatre trips to theatres on Long Island as well as Broadway.

XII
TAKING RESPONSIBILITY FOR MISSED CLASSES DUE TO PERFORMANCE:

1. As a participant in Musical Theatre class, it is very important that your grades remain in good standing. It is the primary responsibility of the student, during periods of rehearsal and performance, to make contact with your teachers in other subjects that may be affected by missing class time in those subjects. You will have knowledge of all performances at least one week prior to your performances and you are responsible at that time, to make contact with the teachers of classes that will be affected. Arrangements should be made to make up any work that you will miss while performing. Make up work can be accomplished during extra help hours, lunch or free periods, according to the requirements of the teacher. Remember that you are responsible to make up any work missed for performing in this class. These are your grades!

PLEASE BE SURE TO HAVE YOUR PARENTS SIGN THE ATTACHED PAGE AND RETURN IT BY SEPTEMBER 13TH, 2013.

THANK YOU AND GET READY FOR A GREAT YEAR!! (

MUSICAL THEATRE
class expectations – signature sheet.
Dear Parents:

Please take the time to review your child’s responsibilities for Musical Theatre Class. After you have reviewed all of the requirements, please sign on the spaces provided and have your child bring this handout to class by Friday, September 13, 2013, just to insure their understanding of the requirements for this class.

Looking forward to a great year.

Thanks,

Carolyn Cavuoto, Catherine Goldenbaum & Ruthie Pincus

H. H. S. Performing Arts
Department

Student’s Signature:

 Parent’s Signature:

