Austin High’s

Ballet Folklórico

Parent and dancer information packet

2017-2018
[image: image1.wmf]
Austin High’s

Ballet Folklórico

Paquete de información para padres y bailarines

2017-2018
May 19, 2017
Dear dancers and parents,

My name is Maura Masters, and I am the director of Austin High’s Ballet Folklórico. I would like to welcome all the new dancers to our program and express my hope that all the returning dancers are looking forward to an even better season this school year.

Please read this packet carefully. At the end of the packet is a contract to sign and return on your first day of class or rehearsal in August. If you will need dance shoes or boots, please bring your money with you, as well. There is more information about this later in the packet.

Returning dancers, don’t forget that we will be starting back a week early with rehearsals from 4:30-6:30 August 14th-18th. It is very important that returning dancers attend this week of practice so that we can review repertoire for the first shows of the season, which will be held in mid September. Please make arrangements for transportation. If your parents can’t take you or pick you up and there is no city bus stop near your house, contact other other dancers to get a ride.
We are very happy to have Victoria Carr back with us as our chief instructor and choreographer. Ms. Carr is a talented choreographer who danced for our competition, Del Valle High School. She has continued her study and performance with Roy Lozano’s Ballet Folklórico de Tejas, where she also instructs one of the children’s classes. She works with our officer team to provide instruction and choreography for the dance company.

Our officers this year are Capitana Sofía Valadez, chief instructional officer Ana Barron, instructional lieutenant Geraldo Rodriguez Zaldivar and administrative lieutenant Kyara Owen.

If you need to contact me while school is in session, my school email address is maura.masters@austinisd.org and my classroom phone number is (512) 841-1993. To get me during the summer, my home email is maurapatricia@gmail.com and my cell phone (emergencies only) is (512) 497-4988.

New dancers and parents, especially, please feel free to visit and like us on Facebook at www.facebook.com/folkloricomaroons. You can get updated news on Facebook, but of course the fun is is to see albums from past shows, competitions and events and meet up with our “fans” online.

I can’t wait to see everyone and get this next season off to a great start!

Sincerely,

Maura Masters

Director of Austin High’s Ballet Folklórico

What is Austin High’s Ballet Folklórico?

Austin High’s Ballet Folklórico is a performance class. Students not only learn dances from a variety of Mexican regions, but also perform them in shows at Austin High School and throughout the greater community. Our dancers are a reflection on our school and should behave respectfully at all times, especially when we are participating in outside performances or travel.

The ticket sales and fees from the performances we give are a major funding source for Ballet Folklórico. Our costumes and supplies are very expensive, and students must always take very good care of them. Students are required to participate in ticket sales and other fundraising activities. We ask students to buy their shoes, cosmetics and other personal items.

Students who join the Folklórico should realize that they will be working as a team with other dancers and that their actions and participation affect the work and performance of classmates. The class offers opportunities for more advanced students to perform duets and solos in performance and also to act as leaders or “officers”. These officers will help other dancers prepare for performances. Students must be willing to give and accept help from the director, visiting instructors and from other students.

Expectations
· Participate fully in rehearsals and performances—including proper dress (see dress code) and promptness.
· Treat each other, the director and the choreographer with respect—through effort and respect for time.
· Participate in the fundraisers.
· Treat the costumes and other group property with care*
· Follow the rules and directions of the director, the visiting instructors and the student leaders.
*You must return the pieces issued to you or you will be financially responsible for it. You will also be responsible for damage due to misuse or neglect. We understand that some wear and tear is normal.

Austin High’s Ballet Folklórico’s Fourteenth Season

As we enter the fourteenth season of Ballet Folklórico, we will be making a few changes that reflect the lessons learned during the first few years, therefore it is important that all dancers—not just new ones, keep reading to familiarize themselves with new information.

Summer Rehearsals

While school officially starts for students on Monday, August 21st, ALL returning dancers, those who danced in the 2016-2017 school year, will have rehearsals everyday from 4:30 to 6:30 from Monday, August 14th-Friday, August 18th at Austin High School.

We will also have summer rehearsals for officers. ALL officers are required to come and all returning dancers (and graduated dancers) are invited to come. We will review our drills and form, as well as review the dances that we hope to use in the Viva Mexico! Show and especially all dances we plan to teach our new-comers. These will be held August 7th-10th from 2pm-5pm in the PAC.
Materials
All dancers will be required to have a dance bag, with their name on the outside and their supplies inside. These dance bags may be stored in the folklórico closet, so they do not need to be carried to school each day. You may use any type of bag, so you do not need to buy anything special.

Please have the following in your bag at all times:

Girls: dance shoes, practice skirt (to be issued by program), bloomers (to be issued by program), hair bands to pull back your hair and keep it out of your face, bobbypins, saftypins, bandaids, small bun (to be issued by program), and deodorant. You may also wish to keep a pair of loose-fitting pants or shorts in your bag.
Boys: dance boots, safety pins, bandaids and deodorant. You may also wish to keep a pair of shorts to wear on days when your school pants are too baggy.
Suggested items for your dance bag: a t-shirt and shorts/dance pants for days you wear nice clothes to school and don’t want to dance in them; socks for boys’ boots, nylon footies for girls’ shoes.

Girls, you must have a hair and make-up bag for performance. (All items must be assembled before inspection a week before our September show). This smaller bag is not needed every day. You must have in this bag:
· Strong hairspray and gel, bobbypins and ponytail holders

· Make-up (These are suggested colors/numbers. You just have to get close. We will talk about this once school starts.)
· Foundation to match your skin tone

· Black eyeliner—preferrably liquid or pencil
· Mascara: black
· Lashes: Such as: Andrea ModLash #33 Black (and eye lash glue)
· Blush: Bright pink
· Lipstick: Red (not pink, maroon, or purple---RED

· Eyeshadow colors: White, black, gold
We will discuss make-up the first week of school.
(Suggestions (
· Concealer (A Shade lighter than your skin tone)
· Other

Use a Shadow brush to apply shadow,

Use mascara before applying false lashes,

Use eye and lip primer before you start your make-up.

All students should also have a folder for handouts and calendars and a pen or pencil.

Dance shoes and boots $$$$$$
All female dancers must have a pair of black, leather folklórico shoes and all male dancers must have a pair of black, leather follklórico boots. The BEST shoes/boots available locally are are Miguelito’s brand. There is a Miguelito’s store in San Antonio.

www.miguelitosusa.com
7340 Blanco Road, ste. 103

San Antonio, TX 78216

(210) 349-2573

These shoes are a little more expensive that some others, but are more comfortable for dancing and will last longer. We recommend these shoes, but they sometimes are out of sizes, which is why we don’t order from there at the beginning of school when we need things quickly.

If you do not get your own shoes over the summer, we will need to order them as soon as you get to school. We will order them from another supplier, Mariachi Connection, which almost always has all the sizes, but the quality is not as good. Please bring your money to the first class. You may pay with a check made out to Austin High School or you may bring cash (Exact change, please). The prices (tax included) are: girls shoes--$53.04 and boys boots --$73.61.
*If you do not have enough money, please bring what you can pay and we will let you pay in installments.
After school rehearsals

Classes start on Monday, August 21st. Like last year, our after school rehearsals will be on Tuesdays and Thursdays and will run from 4:30 to 6:00 pm. Students are asked to schedule tutoring and test corrections for Monday, Wedensday or Friday. It is ESSENTIAL that you stay for rehearsal and rehearsals are an IMPORTANT PART OF YOUR GRADE. On weeks before major performances we will have rehearsal EVERY DAY.
Dancers on the competition team should be prepared to rehearse on Saturday mornings during the second semester (from Christmas until roughly spring break), and attend additional Wednesday rehearsals will be called as needed.
Each student will be issued TWO Excused Practice Passes per semester to use when they have an emergency and must miss rehearsal. Once these have been used, if the dancer misses he or she will receive a zero for the rehearsal. Excused absences from school, such as those due to an illness will not count against the dancer.
Even if a dancer uses a pass or is absent due to illness, they must accept that if he or she is absent from a class or rehearsal close to a performance, he or she could be cut from dances. Being cut from dances due to an excused absence will not affect a dancer’s performance grade.
Mandatory and Optional Performances:

Mandatory Performances:

Some performances are mandatory. They are an important part of the dancer’s grade. The mandatory performances are:

· ¡Viva México!, The annual celebration of Mexican Independence—Friday, September 15th
· The annual pep rally performance (to be announced).

· The annual December Dinner Theater show –Friday, December 1st.

· The Gran Show de Primavera –Friday, May 4th.
· Cinco de Mayo en el Café and related Cinco de Mayo Shows Late April or Early May—probably April 27th.
All rehearsals for these shows are also mandatory.

Optional Performances:

Throughout the year, we will be invited to dance at a number of functions. Dancers may choose to dance in these performances, though competition team members and officers are normally required to do so. These may take place on nights or weekends. Often we receive $250 or more in donations to perform. This money goes into our account to pay for choreography, costumes, travel and supplies. Sometimes we do performances to help out the school or the school district. These performances sometimes require additional rehearsals, so we normally do not force people to participate, but it is encouraged as you earn extra performance experience and show dedication to the team. If you have lost points through demerits, you may earn some back by participating in optional performances to help the team.

Once a dancer commits to an optional performance, he or she MUST honor that commitment by attending the practices and the performances and by behaving professionally at all times.

Competition Team:
The invitation:
Late in the first semester, students will be invited to audition for competition team. The Director will decide who can receive an invitation based on: grades in all classes, attendance, behavior and attitude, dedication to the folklórico team (including hard work in rehearsals, participation in performances and fundraisers). She will consult with the officers, but her decision is final. Grades in ALL classes are very important, because only students who are passing can compete. Only dancers who receive and invitation will be allowed to audition.

The audition process

Dancers will be taught from the regions that the group plans to present at competition. The dancers must perform these dances at audition. They will be judged by the choreographer and the director or a guest judge. Students who make the team may submit suggestions of solos, duets or trios to be presented at competition, in addition to our group pieces. These suggestions will be evaluated by the choreographer, captain and instructional officers to decide which ones will be prepared for competition. The total number of dancers we can take to competition is limited by funds. The total number of entries is limited by funds and rehearsal time available to prepare.
Preparing for competition:

After Christmas break, we will begin rehearsing for our competition season, which typically begins at the end of February. We will participate in two competitions—one in Bastrop and the other in Lubbock. In addition to the Tuesday and Thursday rehearsals, there will be Saturday morning rehearsals until the last competition is completed and several Wednesday rehearsals, as well.

Competition dancers may be required to buy additional shoes for competition, have money for their when we travel. The program will pay for all costumes and they remain property of the dance company and as much of the hotel bill, transportation, entry fees and classes as possible.

Officers:

Who are they?
Capitana: Sofia Valadez, 11th grade
Chief instructional officer: Ana Barron, 11th grade
Instructional lieutenant: Gerardo Rodriguez Zaldivar, 12th grade
Administrative Lieutenant: Kyara Owens, 12th grade
What do they do?

The capitana: The lead officer, who supervises on a company-wide level, but will also have a corps of dancers on the floor. The capitana will take the lead in working with the director and choreographer in the planning and implementation of company organiation, as well as assisting with keeping dancers focused and on task—including the supervision of the activity associated with the costume closet and equipment. When the director is absent, she will take the lead in getting class underway, working with the substitute. She will be responsible for issuing demerits to her corps.
Chief Instructional lieutenant: This officer will have a corps that reports to her at the beginning of each class throughout the school year. She will work closely with the choreographer to coordinate instruction, particularly for Friday classes when the choreographer is not here. She will assist in the instruction of other dancers, particulary in small groups. When the capitana is absent, she will asume her responsibilities. She will be responsable for issuing demerits to her corps.
Instructional lieutenant: This officer will have a corps that reports to him at the beginning of each class throughout the school year. He will assist in the instruction of other dancers, particularly in small groups. He will be responsable for issuing demerits to his corps.
Administrative lieutenant: This officer is in charge of burning music and video for the dance company and keeping it organized. Additionally, she may assist the director in terms of organizing fundraising scheduling, paperwork and publicity. She will be a back-up officer in a corps should the capitana or an instructional officer be absent and will take attendance and demerits of the capitán’s corps if the capitán is busy with the director or with issues related to the closet. She will also get opportunities to help with instruction and choreography on big shows.
All officers: All officers sit on the Board of Directors of Ballet Folklórico with the director and choreographer. The Board makes decisions regarding budget, purchasing, fundraising, casting and group regions to be performed at competition and costume purchases.
Selection process:

Students who wish to be officers must submit their application at the end of competition season to the Officer Selection Board. Only students who have participated successfully in the competition team will be considered, as officers play a big role in preparing the team for competition. The applications are considered by director, any graduating officers and the choreographer. No returning dancers sit on the Officer Selection Board. Each applicant is assessed for their dancing talent, commitment, leadership ability, individual skills and basic ability to get along with others and put the group before themselves. The Board then offers a specific officer position to each student they have selected. At that time, the selected student many accept or reject that position. Should they reject their position, they may not choose another. An alternate student will be offered the position.

Rewards of being an officer:

Besides looking good for college and scholarship applications, officers learn business skills, hone leadership skills, get a voice in the regions the group will perform the next year and are rewarded with solos or duets in major performances.

Grading

50% Demerit Score: Everyone starts at 20 points for the week. You can loose points (demerits) for not doing what needs to be done when it needs to be done. You will receive a weekly rehearsal grade, which is calculated on demerits.
*40% Performances: If we don’t have an actual show during six weeks, it will be based on your improvement on dance skills and professionalism in class. The rehearsals specifically for these performances will now count toward the performance grade. If you miss rehearsals, are late, do not participate fully or show disrespect towards any member of our team, director or choreographer you will lose performance points.
10% Written assignments—usually critiques and fundraisers.

Semester exams: 50% written critique, 50% performance and knowledge of a prepared piece*
 *on the final exam, students will prepare several pieces from a variety of regions and at the time of the exam they will find out which they must perform. The list of regions and pieces will be different based on the number of years a student has been with the ballet folklórico
1st year dancers who fail two six weeks or a six weeks and an exam may not be allowed to take the second year of folklorico. If they fail two six weeks or a six weeks and the exam for first semester, they may not be allowed to return the second semester.

2nd-4th year dancers who fail one six weeks may be asked not to return the following semester or year.

Any dancer who skips a major performance, is consistently absent from class and/or rehearsals or causes major disruption to the group, will be asked to leave.

A dancer who is asked not to return, may take a full school year off and be readmitted at the discretion of the director. For example: If as a freshman you are asked not to return, you may ask to be admitted as a junior. The director will review your grades and attendance and make the decision.

Ballet Folklórico

Demerit System

All students start each week at 20 points.

Late to class

1

Late to the floor

1

Chewing gum or using an electronic device on the floor 1
Failure to dress properly for class/rehearsal

1-2

(includes dance shoes, practice skirt for girls,

hair tied back if needed, clothes that allow

for full movement****)

Failure to dance
in class/rehearsal

5

Failure to properly return materials

1-2

Failure to respond properly to direction

1-5

(includes excessive whining or insubordinate behavior)

Non-excused missed rehearsal/class

5

Failure to follow school rules during off-campus

Trips or performances (minor)

5-10

Failure to follow school rules during off-campus

Trips or performances (major ie. Alcohol/drugs)
reported to administration and handled through school district

and/or legal channels.

* All demerits with point ranges will depend on the severity/repetition of the infraction.

** As addressed earlier in the packet—You may miss two rehearsals per semester. “I don’t have a ride today” is NOT an excuse—ever. You may get a ride with another dancer or take the city bus if need be. There are also two late buses, one going south and one east, that leave at 6 pm every day.

****If you are unable to dance or stretch properly due to your clothing, you may be asked to leave the floor and lose all your points for the day.

Below is the Folklórico contract for the 2017-2018 school year. It is very important that you read this very carefully and that both you and your parent understand what you are signing. Ballet Folklórico is a class, but it is also a commitment to the other dancers. This is our eighth season. We are ready to be great.

*
Returning dancers may make slight changes in their contract regarding practice days with the approval of the director due to family obligations. Please write your changes into the contract and write at the bottom that you have made the changes.

The choreographer and director will review the changes and speak to you about them. If we accept the changes, we will alter the way you are graded, so that your grade is not affected. Please keep in mind that this may mean you will perform fewer dances or be ineligible for competition team, because of limited practice time.*

If you play a sport, we will “share” you with your other team. If you play a sport, please write the name of the sport at the bottom of your contract and the name and contact information of you coach (if you have it). Your folklórico director and your coach will come to an agreement about your practice schedule during your sport season.

Contract

Please indicate that you have read each item below.

Student
Parent

· ______
_______ I have boots or shoes for class or I will purchase my boots or shoes for the class, and bring my payment on the first day of class.
· ______
_______ I will participate fully in rehearsals and performances, including those after school by: arriving on time, not wasting time, trying my best and following directions.

· ______
_______ I will use one of my two get out of practice passes if I MUST miss a rehearsal, but I will do my best not to schedule any appointments on Tuesday or Thursday afternoons or during the week before a major performance..

· ______
_______ I will be responsible for my transportation: get a ride or take the late bus of the city bus if necessary to stay for rehearsals.

· ______
_______ I will treat the director, officer, and instructor and my fellow dancers with respect.

· ______
_______ I will participate in the fundraisers—including ticket sales.

· ______
_______ I will treat the costumes and other property of the group with care: I will not take anything from the closet without permission; I will assist in clean-up and put things away and I will pay for anything I lose or damage due to misuse or neglect.

· ______
_______ I will follow the rules and directions of the director, officers and any instructor.
· ______
_______ I will represent Austin High School and the Ballet Folklórico with pride during all performances and travel.

I acknowledge that I have read the information in the Austin High’s Ballet Folklórico Parent and Dancer Information Packet. I understand the responsibilities involved in participation in Ballet Folklórico, and I am willing to meet these responsibilities.

__

student’s signature

date

I acknowledge that I have read the information in the Austin High’s Ballet Folklórico Student and Parent Information Packet. I understand the responsibilities that my child must accept to be a part of Ballet Folklórico, and I am willing to assist my child in meeting these responsibilities.

parent/guardian’s signature

date

*I am a returning dancer and per my discussion with Ms. Masters, I have made some changes to my contract. I know that these changes must be reviewed and discussed before they are accepted.

student’s signature

date

I know that my student has made changes to his/her contract. I know these changes must be reviewed and discussed before they are accepted.

parent’s signature

date

Changes accepted __________________ denied________________

__

Director’s signature

date

** I am planning to play participate in a sport this year.

Season:
Fall____Winter____Spring____

Sport

Coach’s name

Coach’s email or phone number

19 de junio del 2017
Queridos bailarines y padres de familia,

Mi nombre es Maura Maura y soy la directora del “Austin High’s Ballet Folklórico”. Quisiera darles la bienvenida a los bailarines nuevos y expresar mi esperanza que todos los bailarines que regresan estén anticipando una temporada aún mejor en el año escolar que entra.

Por favor, lean este paquete de información con atención. Al final del paquete es un contrato para fimar y entregar en su primer día de clase o de práctica en agosto. Si usted necesita zapatos o botas para bailar, por favor traiga el dinero también. Hay más información sobre esto en el paquete.

Bailarines que regresan, no se olviden que sus prácticas empezarán una semana antes de las clases. Tendrán lugar de las 4.30 a las 6.30 de la tarde del 14 de agosto al 18. Es muy importante que los bailarines que regresan asistan a esta semana de prácticas para repasar el repetorio de bailes para al primera presentación de la temporada que tendr á lugar en un viernes el medio del mes de septiembre. Por favor, hagan sus planes de transporte ya. Si sus padres no pueden llevarlos o buscarlos y no hay una parada del bus público cerca a su casa, entren en contacto con otros bailarines para pedirles ayuda con el tema de transporte.

Somos muy contentos por tener a Victoria Carr como nuestra coreógrafa y instructora principal otra vez. Ms. Carr es una coreógrafa talentosa que bailaba por la competencia en Del Valle High School. Ella ha seguido sus estudios y presentaciones con Roy Lozano’s Ballet Folklórico de Tejas donde también enseña una de las clases de niños. Ella trabaja junta con nuestro equipo de oficiales para proporcionar la instrucción y coreografía para la compañía de danza.

Nuestros oficiales este año son el capitana Sofia Valadez, oficial principal de instrucción Ana Barro, tenienete de instrucción Gerardo Rodriguez Zaldivar, y teniente administrativa Kyara Owens.

Si ustedes necesitan ponerse en contacto conmigo durante el año escolar, mi correo electrónico es maura.masters@austinisd.org y mi número de teléfono de mi salón es (512) 841-1993. Durante el verano, el correo electrónico de mi casa es maurapatricia@gmail.com y el número de mi celular (solamente para emergencias) es (512) 497-4988.

Nuevos bailarines y padres, en particular, por favor visiten y “like us” en Facebook en www.facebook.com/FolkloricoMaroons. Pueden ver las noticias recientes pero lo más divertido es ver los álbumes de presentacions, competencias y eventos y comunicarse con todos nuestros “fans” en Facebook.

¡No veo la hora para ver todos uds. y empezar la próxima temporada!

Sinceramente,

Maura Masters

Directora del “Austin High’s Ballet Folklórico”
¿Qué es el Ballet Folklórico de Austin High?

El Ballet Folklórico de Austin High es una clase enfocada no solo en enseñar a los estudiantes bailes de diferentes regiones mexicanas, sino también presentarlos en eventos en Austin High y en la comunidad en general. Nuestros bailarines son un reflejo de nuestra escuela y deben comportarse a la altura del evento asistido, especialmente cuando presentamos fuera de la escuela o viajamos a competencias.

Las ventas de boletos y precios de nuestras presentaciones son fuentes importantes de ingresos para el grupo. Todos nuestros materiales son sumamente caros. Es por eso que se espera que nuestros participen en la venta de boletos y en otros eventos de recaudación. También les pedimos a los bailarines que compren sus propios zapatos, cosméticos y otros artículos personales.

Los bailarines que están por ser parte del grupo deben estar concientes de que precisamente, serán parte indispensable de un equipo y deberán actuar como tal. Deben tener en mente que todas sus acciones, actitudes y participación afectarán el trabajo y rendimiento de sus compañeros.

La clase también ofrece la oportunidad de que los estudiantes avanzados presenten duetos o solos y de que actúen como líderes u oficiales. Estos oficiales ayudarán a otros bailarines a prepararse para presentaciones y ser mejores bailarines en general. Todos los estudiantes deben estar dispuestos a dar y aceptar la ayuda de la directora, coreógrafa y otros estudiantes.

Expectativas generales
· Participar en los ensayos y presentaciones con esfuerzo y ganas—incluyendo ropa apropriada y punctualidad
· Tratar a otros bailarines, a la directora y a la coreógrafa con respeto—con esfuerzo y respectando nuestro tiempo
· Participar en la recaudación de fondos

· Tratar los trajes y accesorios con sumo cuidado*

· Seguir las reglas e instrucciones de la directora, coreógrafa y oficiales

*Hay que devolver todo atuendo que se te haya asignado y en las condiciones en las que se te presto. Además, serás responsable por daños que le cuases al traje por su uso indebido o negligencia.

Austin High’s Ballet Folklórica: 14a Temporada

Para iniciar esta temporada, haremos unos cambios que reflejarán nuestras experiencias de años anteriores. Por eso, es importante que todos los bailarines—no solamente los nuevos—siguan leyendo el paquete para conocer toda la información nueva.

Ensayos en el Verano

Aunque el año escolar solamente empieza el lunes, 21 de agosto, TODOS los bailarines que bailaron en la temporada 2016-2017 empezarán a practicar todos los días de las 4.30 a las 6.30 de la tarde del lunes, 14 de agosto al viernes, 18 de agosto en la escuela.

También tendremos unas prácticas en para las oficiales. Todos los oficiales tienen que participar pero todos los bailarines que vuelvan (o que se han graduados) son invitados. Revisarán los ejercicios de técnica y forma y los bailes que queremos usar en la presentación de ¡Viva México! en particular los bailes que les enseñaremos a los nuevos.

Materiales

Todos los bailarines deben tener una bolsa para sus materials. Guardaremos estas bolsas en el closet del grupo para evitar la pérdida de materials y objetos personales. Favor de marcar las bolsas con su nombre.
Los materiales en la bolsa:

Muchachas: zapatos, falda de práctica (del grupo), bloomers (del grupo), ligas para el cabello, trenza básica (del grupo), desoderante, seguros(safety pins), curitas, pasadores. También sería una buena idea tener un par de pantalones o “shorts” que son apropriados para bailar en su bolsa.
Muchachos: botas, seguros (safety pins), curitas. También sería una buena idea tener un par de “shorts” para usar en los días que usas pantalones demasiado “baggy”.
Sugerencias para la bolsa:

· Una playera y un par de shorts, mallas o pants para bailiar (para los días en que llevas ropa buena a la escuela y no quieres usarla para practicar)
· Muchachas: medias cortitas para usar con los zapatos.
Las muchachas también necesitan una bolsa de maquillaje para presentaciones. (Por favor, tenga la bolsa lista con todas los cosméticos antes de la inspección una semana antes del show para el 16 de septiembre)
· Gel y spray para su cabello, pasadores, ligas y redecilla (hair net)
· Base (maquillaje)—que combina con tu piel
· Mascara--negra
· Delineador Negro—lápiz y luiquido si es possible

· Pestañas: como Andrea ModLash #33 Black y pegamento de lo mismo
· Rubor: Rosado chocante
· Pinta labios: Rojo (no Rosado, ni amoratado—ROJO)
· Sombra: Blanco, negro, oro
Hablaremos más sobre el maquillaje durante la primera semana de clases
Surgencias

Concealer (un poquito más claro que tu piel)
Use cepillos para poner la sombra

Use mascara antes de poner las pestañas

Use primer en los ojos y los labios antes de empezar su maquillaje

Todos deben tener también un “folder” (carpeta) para guardar hojas y calendarios del folklórico y un lapis

Zapatos y botas $$$$$
Todos las bailarinas (muchachas) tienen que tener un par de zapatos folklóricos de cuero –color negro. Todos los muchachos necesitan un par de botines folklóricos de cuero—color negro. Los mejores son de la marca Miguelito’s. Hay una tienda de Miguelito’s en San Antonio.
www.miguelitosusa.com
7340 Blanco Road, ste. 103

San Antonio, TX 78216

(210) 349-2573

Estos zapatos cuestan un poco más que otras marcas pero son más cómodos y son de alta calidad. Rocomiendamos estes zapatos pero a veces no tienen todos los números en su invetorio por eso no ordenamos los zapatos al comienzo del año escolar cuando necesitamos cosas rapidamente.

 Si no compran sus zapatos durante el verano pueden adquirirlos mediante el grupo por $53.04 para los zapatos de las chicas o $73.61 para las botas de los chicos --en el primer día de clase.* Pueden pagar con cheque (a favor de Austin High School) o en efectivo (cambio exacto, por favor). Es posible que tengamos unos zapatos usados para comprar a un precio más sencillo. Fijen en Facebook para ver las tallas disponibles.
*Si no tiene el dinero suficiente para la compra, por favor, traiga lo que pueda y puede pagar lo resto en cuotas.
Prácticas después del día escolar

Las clases empiezan el lunes, 21 de agosto. Al igual que el año pasado, las prácticas serán los martes y jueves de las 4:30 a las 6:00 de la tarde). Como estaremos en el horario “block” con días A y B siempre tendremos nuestras prácticas en los martes y los jueves independentamente del día de la clase en tal semana. Por favor, usen los días lunes y miércoles para ir a “tutorials” o tomar exames. Es ESENCIAL que se queden para las prácticas y las prácticas son UNA PARTE IMPORTANTE DE TU CALIFICACIÓN DE LA CLASE. En las semanas antes de una presentación importante habrá prácticas TODOS LOS DIAS.

Bailarines en el equipo de competencia tienen que estar preparados para practicar cada sábado por la mañana durante el semestre de primavera y asistir a otras prácticas que sean necesarias.

Cada alumno recibirá DOS “Excused Practice Passes” por semestre para usar cuando tengan una emergencia y tienen que faltar una práctica. Después, si el bailarín falta otra práctica, perderá sus puntos. Ausencias perdonadas (excused absences) de la escuela como las por una enfermidad no afectarán la calificación en la clase.

Mismo si un bailarín usa un pasa o falta por una ausencia perdonada es posible ser cortado de un baile o una región. Ser cortado como el resultado de una ausencia perdonada no afectará la calificación del bailarín.
Presentaciones mandatorias y opcionales

Presentaciones mandatorias:

Algunas presentaciones son obligatorias. Todos los bailarines deben bailar y son una parte importante de la calificación de la clase. Estas presentaciones son:

· ¡Viva México!, La celebración de la independencia de México—15 de septiembre.
· Pep Rally (fecha no determinada)

· Cena con show—1 de diciembre
· El Gran Show de Primaver 4 de mayo
· Cinco de Mayo en el Café (el fin de abril—probablemente el 27 de abril)
Los ensayos para estas presentaciones también son mandatorios
Presentaciones opcionales:

A lo largo del año, nos invitan a diferentes eventos en la comunidad. Los bailarines pueden participar, si así lo desean, pero normalmente son mandatorias para los miembros del equipo de competencia y los oficiales. Sin embargo, muchas de estas presentaciones se llevan acabo durante la noche o durante fines de semana. Por lo general, recibimos $200 ó más por este tipo de presentaciones. Y este dinero se destina a nuestra cuenta para pagar a la coreógrafa, los trajes, los viajes a competencias y otros materiales. Sin embargo, a veces presentamos para ayudar a la escuela o para el distrito. Estas presentaciones requieren ensayos adicionales, así que la mayoría de los bailarines no son obligados a participar en éstas. Además, si el estudiante ha perdido puntos (por faltar a clase etc.) asistir a estas presentaciones les ayudarían a subir su calificación y demostrar interés en el grupo y su desempeño.

Es importante que una vez que un bailarín se compromete a una presentación opcional, él/ella cumplan con su compromiso y asistan a las prácticas y la presentación. Así como comportarse de manera professional todo el tiempo.
El Equipo de competencia

La invitación

A finales del primer semestre, los bailarines serán invitados a participar en el equipo de competencia. La directora y el coreógrafa decidirán quien recibirá una invitación basándose en clalificaciones en todas las clases, asistencia y esfuerzo y en dedicación al grupo. Sólo los que reciban una invitación tendrán el derecho a una audición.

La audición

A los bailarines se les enseñarán bailes de las regiones que el grupo planea presentar en competencia. Los bailarines deben presentar estos bailes individualmente como parte de su audición. Las audiciones serán así juzgadas por el capitán o un juez invitdo y la directora. Los bailarines pueden optar por surigur un solo, un duet o un trio para presentar en las competencias también. Los solos, duetos y trios serán seleccionados después de consideración por el capitán, la oficial principal de instrucción y la directora. Cuales entradas menores y el número de estas serán determinados baseado en el talento, el tiempo de preparación, la disponibilidad del vestuario y los fondos de la compañía. El número de bailarines que podemos llevar a competencia es limitado por nuestros fondos económicos.

Prepararse para la competencia

Después de las vacaciones de invierno, comenzaremos a ensayar para la competencia, que normalmente se lleva a cabo al fin de febrero. Asistiremos a una o dos competencias—una en Bastrop y otra, probablemente en Lubbock. Ensayos adicionales serán mandatorios para el equipo de competencia. La mayoría tendrán lugar en los sábados de las 9 al mediodía.

Es posible que bailarines de competencia tengan que comprar otros zapatos y paguen unos gastos personales durante los viajes. El programa pagará todos los trajes, el hotel y transporte siempre que sea posible.

Los oficiales

¿Quiénes son?

Capitana: Sofia Valadez 11th grade
Oficial principal de instrucción: Ana Barron, 11th grade
Teniente de instrucción: Gerardo Rodriguez Zaldivar, 11th grade
Teniente administrativa: Kyara Owens, 12th grade
¿Qué hacen?

Capitana: Es ella que supervisa la compañía completa y que también tiene un equipo de bailarines en el piso. Ella trabaja directamente con la directora y el coreógrafo en planear e implementar la organización de la compañía mientras también ayuda a mantener disciplina entre los bailarines. Cuando la directora esté ausente, ella empezará la clase y trabajará con el suplante. Será responsable por dar los “deméritos” a su banda.
Oficial principal de instrucción: Esta oficial tendrá una banda de bailarines que reportará a ella al principio de la clase durante el año escolar. Trabajará integralmente con la coreógrafa para coordinar instrucción, especialmente para los viernes en que tenemos clase sin la coreógrafa. Ayudará a enseñar a los demás bailarines especialmente en grupos pequeños. Cuando la capitana esté ausente asumirá sus responsabilidades. Será responsable por dar los “deméritos” a su banda.
Teniente de instrucción: Este oficial tendrá una banda de bailarines que reportará a él al principio de la clase durante el año escolar. Ayudará a enseñar a los demás bailarines especialmente en grupos pequeños. También será responsable por dar los “deméritos” a su banda.
Teniente administrativa: Ella es la responsable por quemar la música y el vídeo para la compañía de baile y por oreganizarlo. Adicionalmente, ayudará a la directora en organizar los horarios de recaudación de fondos, papelaría publicidad. Será la reemplezante en tomar “attendance” y dar “demerits” para cualquier oficial ausente. También tendrá oportunidades de ayudar con la instrucción y coreografía para presentaciones importantes.
Todos las oficiales: Todos forman parte de la mesa de directores del Ballet Folklórico con la directora y la coreógrafa. La mesa directiva toma decisiones que conciernen finanzas, adquiscición de nuevos materiales, recaudación de fondos, reparto de bailes y la variedad de regiones del grupo.
Proceso de selección

Los estudiantes que desean ser oficiales deben entregar una solicitud después que se termina la temporada de competencia. Solamenete los estudiantes que hayan participado en la competencia serán considerados por la directora, todos los oficiales que estén por graduarse y el coreógrafo. Ningún estudiante que vaya a continuar al año siguiente tomará parte de este proceso. Los candidatos serán calificados según su talento, compromiso con el grupo, liderazgo, abilidades sociales, entre otros. Al terminar el proceso de selección, se le ofrecerá una posición espécifa a cada candidato. Y cada candidato puede aceptar o rechazar la propuesta, sin opción a algún otro cargo.

Ventajas de ser Oficial

Además de que se ve genial durante el proceso de admissión a la Universidad, los oficiales adquieren experiencia relacionada con administración de negocios y liderazgo, tienen voz en la selección de regiones, y tienen oportunidad de presenter solos y/o duetos en las presentaciones importantes.

Calificaciones

50% Escala de deméritos: Todos los bailarines empiezan cada semana con 20 puntos. Pero pueden perder puntos por deméritos, al no hacer lo que se require de ellos cuando y como se require. Recibirá una calificación de práctica cada semana.
*40% Presentaciones: Si no hay eventos previstos para esas 6 semanas, se les calificará según su mejoria y participación en clase—Las prácticas específicamente para estas presentaciones ahora cuentan para la calificación de la presentación. Faltar prácticas, llegar tarde, no participar con esfuerzo o demonstrar la falta de respecto a otros bailarines, nuestra coreógrafa o nuestra directora afectarán negativamente su calificación.
10% Asignaturas escritas (usualmente críticas constructivas) y recaudación de fondos

Semester exams: 50% crítica escrita, 50% presentación y conocimiento de un baile.

*en el examen final, los bailarines preparán varios bailes de varias regiones y en el momento del examen descrubirán cual tienen que bailar. La lista de regiones y bailes será diferente baseada en el número de años que un alumno ha estado con el ballet folklórico
Bailarines que repueban dos seis semanas o una seis semanas y un examen pueden no ser permitidos a tomar el segundo año de ballet folklórico. Si repueban dos seis semanas o una seis semanas y un examen en el primer semestre, no pueden volver para el segundo semestre.
Bailarines del segundo al cuarto año pueden ser sacados del grupo en el próximo semestre o año.

Cualquier bailarín que no aparesca en una presentación importante, falta bastantes clases o prácticas, y/o causa disrupciones al grupo, tendrá que salir del grupo.

Un bailarín puede esperar un año escolar completo y reentrar con la permisión de la directora. Por ejemplo: un chico de año 9 fue sacado---puede volver en el año 11. La directora revisará sus calificaciones y su “attendance” para tomar la decisión.

Ballet Folklórico

Sistema de deméritos

Todos los alumnos empiezan la semana con 20 puntos.

Retardo a clase

1
Retardo a la pista

1
Mascar chicle/comer/beber/ tener electróncosen la pista

1
No vestirse correctamente para la clase/el ensayo

1-2
(falta de zapatos, falda de práctica, ligas para pelo

largo, ropa que no permite movimiento libre****)

No bailar en clase/ensayo

5

No regresar materiales a tiempo y correctamente

1-2
No obedecer (ser arrogante o quejarse de más)

1-5
Falta a la clase/ensayo sin justificación

5
Violación a reglas escolares durante viajes y

eventos fuera de la escuela (menor)

5-10
Violación a reglas escolares durante viajes y

eventos fuera de la escuela (major)

será entregado a los directores escolares y será tratado através

del districto escolar o el sistema legal.

*Unos deméritos serán calificados según la seriedad y/o la frequencia de la violación.

** Los ensayos no son opcionales. Como dicho antes en el paquete puedes faltar dos veces. “No tengo ride hoy” NO es una justificación—nunca. Puede buscar “ride” con otro bailarín o tomar el bus público.

****Si no puedes extenderse bien o bailar por su ropa, puedes ser pedido a salir del piso y perder sus puntos del día.

Abajo está el contrato de Ballet Folklórico para el año escolar 2017-18. Es muy importante que lo leas con mucho cuidado y que tú y tus padres entiendan lo que firmen. El Ballet Folklórico es una clase, pero es también un compromiso a los otros bailarines. Es nuestro quinto año. Estamos listos para ser grandes.

*Bailarines que están regresando al grupo pueden hacer pequeños cambios en sus contratos en relación a sus días de práctica por obligaciones familiars. Por favor, escribe tus cambios en el contrato y firma abajo para indicar que tú has hecho cambios.

La coreógrafa y la directora los revisarán y te hablarán de ellos. Si los permiten, cambiarán la manera en que evaluarán tu nota para que no sea afectado. Por favor, toma en cuenta que esto puede causarte de presenter menos danzas o cuasarte de no ser seleccionado para el equipo de competencia por causa de las practices limitadas.

**Si vas a jugar un deporte, podemos “compartirte” con tu otro equipo. Por favor, necesitamos esta información al fin de tu contrato. Si sabes el nombre y si tienes la información para que yo pueda ponerme en contato con el “coach”, incluye esta información también. La directora hablará con el coach para llegar a un compromiso en tu horario de práctica/ensayo durante la temporada de tu deporte.

Contrato

Por favor, indiquen en los espacios que han leido cada punto abajo.

Bailarín
Padre/Madre

· ______

_______ Yo tengo mis zapatos o botas para la clase o los compraré y traeré el dinero al primer día de clases.
· _____

______ Yo participaré completamente en los ensayos y en las presentaciones, inclusivas las después de la escuela: llegaré a tiempo, no gastaré tiempo, usaré todo mi esfuerzo y cumpliré las instrucciones.
· _____

______ Y usaré una pase si necesito faltar una práctica haré lo todo posible para evitar citas en los martes y los jueves y en las semanas antes de presentaciones importantes.
· _____

______ Yo seré responsible por mi transportación: buscaré un “ride” o tomaré el bus público o el “late bus escolar” cuando sea necesario.
· _____

______ Yo les trataré con respecto a mi directora, a mi coreógrafa y a mis compañeras de clase.
· _____

______ Yo participaré en los esfuerzos a recaudar fondos.
· _____

______ Yo cuidaré del vestuario y la otra propriedad del grupo: no quitaré nada del closet sin permiso; ayudaré a limpiar y ordenar, devolveré todo lo que uso y pagaré por lo que pierdo o lastimo por falta de cuidar o por abuso.
· _____

______ Yo seguiré las reglas y las direcciones de la directora y de la coreógrafa.
· _____

______ Yo representaré Austin High School y el ballet folklórico con orgullo durante todas las presentaciones y durante los viajes.
Yo he leido la información en el paquete de información para bailarines y padres de Austin High’s Ballet Folklórico. Yo entiendo las responsibilidades de participar en el ballet folklórico y yo acepto y cumpliré con esas responsibilidades.

firma de bailarín/bailarina

fecha

Yo he leido la información en el paquete de información para bailarines y padres de Austin High’s Ballet Folklórico. Yo entiendo las responsibilidades que mi hijo (a) tendrá que aceptar para entrar al ballet folklórico. Yo le ayudaré a mi hijo (a) a cumplir con esas responsibilidades.

__

firma de padre o madre

fecha

*Soy un bailarín/ una bailarina de regreso y según mi conversación con la Sra. Masters, he hecho unos cambios a mi contrato. Sé que estes cambios tienen que ser revisados anters de ser permitidos.

firma de bailarín/ bailarina

fecha

Sé que mi hijo/a had hecho cambios en su contrato. Sé que estes cambios tienen que ser revisados antes de ser permitidos.

firma de padre o madre

fecha

Cambios permitidos ____________________
rechazados ________________________

firma de la directora

fecha

** Voy a jugar un deporte para la escuela este año.

__
Temporada:
Otoño _____ Invierno ______ Primavera_____

deporte

__

Nombre del “coach”

correo electrónico o teléfono del “coach”
