Page # 5

[image: image1.png]40 €478 40


2009-2010  NVHS Speech

Orientation Program

[image: image2.wmf]We’re glad you’re here,

and we hope this afternoon's

meeting will help you decide to come

out for this year’s Speech Team.

We’d like you to listen

to what we have to say about Speech,

(and don’t hesitate to ask any questions)

  

   

take this packet home, read it carefully

and talk about it with your parents. 

Everything you need to know about Speech is somewhere in this packet.   Use it carefully, and with your parents, decide if you have what it takes to join NVHS Speech.

[image: image3.jpg]


Table of Contents

Page # 1 – You’re looking at it. . . .cool, huh?
Page # 2-3 – Description of “Speech” as a competitive team
Page # 4 – Definition of Speech Team COMMITMENT
Page # 5 – Presentation of a tentative schedule of tournaments
[image: image4.jpg]


Page # 6 – Explanation of each of the categories of Speech
[image: image5.png]40 €478 40


Page # 8 – “The FORM . . .You can’t handle the FORM!”

Welcome to the World of Speech

· Speech (officially called Individual Events) consists of 14 different categories, each different from the others.  A student on the Speech Team may be in just one event (“single-entered”) or may be in two events (“double-entered.”) Most first-year members will be single-entered.

· In every category you either write or find the material you perform.  In either case, coaches help you.  You are never alone and you come up with scripts only once for the whole year, and you will (for the most part) keep that script for the duration of the season (this is an exception in the events of IS, RS, and ES). 

· We will do our best to put you where you want to be on the Speech Team, but we always try to keep the categories balanced (5 entries in each), and the duets are awarded through auditions and by coaches’ discretion.  The needs of the Team may mean you don’t get the category you want. This is simply because we are seasoned at noticing strengths.
· DDA and HDA AUDITIONS: Auditions for these two categories will not be separate from the general auditions.  Should you be interested, simply mark those on “The FORM” (page 7); however, not marking either does NOT mean that you can not be placed in a duet, nor does it mean that by marking it, you will (see previous bullet – “coaches’ discretion”).
· You need to come to B104 any one day (but not more than one day, unless asked) from Monday, Oct 26th through Thursday, Oct 29th.  These auditions are from 2:45 until 6:00 pm, though you may not have to stay the entire time. Get there early! If no one is around, we will take off.  Novices need not have a prepared script; however, it may help if you do; returning Team members should have a prepared audition piece.
· RETURNING SPEECH TEAM MEMBERS SHOULD AUDITION ON MONDAY AND TUESDAY.
· NOVICES AND FRESHMEN CAN AUDITION ANY DAY

DURING THE WEEK OF AUDITIONS.
· *****Rosters will be posted FRIDAY NIGHT on nvspeech.com. Please check the site and respond if you made the team. This is necessary for you to get approved, as registration for rehearsals will be on that Sunday . If you make the team, you MUST make arrangements to be free Monday from 2:45 to at least 4 pm. There is a mandatory team meeting taking place at that time. Please note that the coaches and captains WILL NOT be returning emails or phone calls over the weekend. As well, captains are not able to answer any questions. Please see a coach. 
· The top two in every category are considered Varsity.  The next two in each category are JV and the last is considered the Freshman Team.  Anyone can end up on the Varsity squad, regardless of where he or she begins the season.  We will seek to put together the strongest Varsity team possible from among everyone on the team.   Experienced and older students are not given preference.

· Every team member is expected to rehearse nightly at home.  Outside practice is where real growth occurs.  Those who practice the most on their own are those who will win the most –   a simple formula, really.  People who repeatedly show up for rehearsals without having worked on their own will be sent home and the practice will be considered to have been skipped.

· To be on the Speech Team means you must rehearse once or twice a week with a coach, captain, or category leader as assigned, you must attend every team meeting (listed later in the packet) and you must attend every contest prepared to perform, even if you are not scheduled to perform.  

· A change to the formatting of this year’s rehearsal schedule. It is REQUIRED that once a week, every member meets in a group rehearsal. As a category, you all will decide the times/days that work best, and I will create a master schedule. These rehearsals will count towards category points (which decide regionals), and missing these rehearsals will be reported and can lead to a removal from the team. 
· You may not be on the Speech Team if you are out for a winter sport.  Finally, if you chose to be in the February Main Stage production, you will not be considered for the Varsity squad, as its performances typically run the weekend we are competing in the IHSA State Tournament. 
· To be a part of the team, you must, as a policy of Neuqua Valley, pay an 80 dollar activity fee and health form. These will be required and turned in before you are allowed to leave for a tournament. This year, we will drop you from your tournament if this is not given to us by the Saturday you first leave; however, we are setting a deadline of November 13th for those who do not compete sooner. Additionally, the team shirt is required this year. We will have prices on that forthcoming.
Commitment
√√ - We expect our Speech Team to be prepared to make the same commitment a member of any sports team would make: nightly rehearsals, dedication to success, and a desire to win.
√√ - The competition is powerful; people who intend to make communication their livelihood and are prepared to work incredibly long.  Many of their seasons last the entire school year, and many begin Speech in middle school.  NVHS enters the season far behind in both levels of experience.
√√ - We are only interested in those individuals wishing to make the commitment to work towards excellence, realizing that success many not come for several years.  This is a team and not a club – it is not the place for casual or occasional effort.  If you do not wish to make the commitment, do not come out for Speech.  

√√ - The total commitment to be a part of the Speech Team is as follows:

1) You must come to auditions during the week of October 26th;

2) you must have one (1) to two (2) school rehearsals per week with a Coach, attend prepared for the category rehearsals, and nightly practice on your own;

3) you must attend every invitational unless absences have been prearranged with Ms. Carreno (excepting emergencies);

4) you must attend all team meetings:

a. First meeting (Nov 2nd – 2:45-4:45)

b. Open House meeting and performance (Nov 23rd – 6:00-9:00 pm)

c. Pre-tournament work session (Dec. 4th – 2:30-6:00 pm)
d. Pre-holiday break meeting (Dec 18th – 2:45-4:00)
e. Regional preparation - TBD
√√ - We emphasize a tradition of great success!  As all eyes are on us, we must prove that we are for real.  If you have the stuff of greatness inside of you, I hope you join us.

Tournament Schedule . . .Tentative
What follows is our very best estimate of the 2008-2009 Speech season. Exact departure and return times will be announced as soon as they are determined.  Changes may still occur to this schedule.


Nov 7

DGN Invitational*


1st string only –Duets if possible
Nov 14

Wheaton North Technicolor Tourney *


Varsity only performs


JV & Frosh my attend; it’s is not required

Nov 21 

Thornton Turkey Tournament *
Varsity performs


Plainfield North *
JV & Frosh perform
Nov 23

NVHS OPEN HOUSE *


All levels perform; Top 4 on stage


Dec 5

Neuqua Valley Scheidecker Memorial Invitational *


Varsity, JV and Frosh all perform


Dec 12
 
Naperville Central Tournament of Roses Invitational *


Varsity performs


Huntley *


JV and Frosh perform


Dec 19

Streamwood?*


Varsity Performs 

Coal City Invitational*


JV and Frosh Perform
Jan 9

Glenbard West Invitational *


Varsity performs
Reed-Custer Invitational*
JV and Frosh perform
Jan 16

Wheaton-Warrenville South Invitational* 


Varsity performs


 
Waubonsie Valley Invitational ?*
JV and Frosh perform


Jan 22-23 
Downers Grove South Invitational (Fri and Sat) 


Two Levels performs 
Jan. 30

Conference Tournament*


Two levels perform?

Jan 30 

Maine Township Invitational *


Three levels perform 


Feb 6 

Regional Tournament (NEUQUA VALLEY)


Regional Team only performs


Feb 13 

Sectional Tournament (Downers Grove South)


Only the top Four from Regionals perform


Feb 20-21 
IHSA State Championships (Peoria)


Only the top Three from Sectionals perform
If you join Speech, we expect you to start making plans immediately with your parents 

so that you can make all contest dates required!  Success in Speech is spelled . . . 
C * O * M * M * I * T * M * E * N * T
Speech Categories
Dramatic Duet Acting (DDA) (8 minutes max) Two people present a dramatic scene between two characters from a play from memory. There are no props except a table and two chairs.
Dramatic Interpretation (DI) (8 minutes max) One person presents a dramatic scene from a play made up of dialogue of one or more characters.  There no props and no movement. The performance stresses vocal variety and stance to differentiate among the characters.
Extemporaneous Speaking (ES) (6 minutes max) One person is given 3 topics 45 minutes before speaking. He or she then chooses one of those topics, prepares a 6-minute speech with 5-7 citations from research to support his or her analysis and then gives the speech extemporaneously.  The winning speakers give the speech without notes.

Humorous Duet Acting (HDA) (8 minutes max) Same as DDA, but humorous.
Humorous Interpretation (HI) (8 minutes max) Same as DI, but humorous.
Impromptu Speaking (IS)  (5-minute prep; 5-minute speak) One person gets a word, name, or phrase and is given a total of 5 minutes to plan and deliver a 5-minute speech using no resources other than a note card.  The winning speakers do not use the card to speak.

Informative Speaking (Info)  (8 minutes max) One person presents, from memory, and original informative speech about a new angle or new information on an item, issue, or historical event.  The speech must be researched.

Oratorical Declamation (OD or Dec) (8 minutes max) One person presents a speech from memory taken from a published source.  The speeches should be about relevant problems either inspirational or thought-provoking in nature.
Original Oratory (OO) (8 minutes max) One person presents, from memory, an original persuasive speech about an important issue in today’s world. The speech must be researched.
Original Comedy (OC) (8 minutes max) One person presents, from memory, an original comedic presentation.  It may be a parody, a monologue, or a short scene with characters.  There are no props or costumes, but acting is permitted.
Poetry Reading (PO) (8 minutes max) Same as prose, but in poetry.

Prose Reading (PR) (8 minutes max) One person “reads” a single selection of quality prose of less than 50% dialogue from a notebook he holds.  Each piece should build to a climax. Although a “reading” category, winners usually have most of the work memorized.

Radio Speaking (RS) (5 minutes exact) The student is given a packet of “news.”  He or she then has 45 minutes to cut it and arrange it into a 5-minute news show including different levels of news, a commercial, sports and weather.  It is performed in front of a microphone in a room separate from the judge.  A timer is present, but the speaker should keep his or her own time.  Any news show that falls outside of the limits of 4:50 and 5:05 minutes is disqualified.

Special Occasion Speaking  (SOS) (8 minutes max) One person gives an original speech from memory set in a realistic situation where the speaker is himself or herself.  These are to include appropriate humor while making a serious point.
“So, like, how do I join the Speech Team?”
If, after reading all of this, you truly desire to be a part of the Speech Team for the 2009-2010 season here at NVHS, then you must follow these steps:

1) Go over the information here with your parents and return the signed form (last page) at auditions - the week of October 26th. 

2) Friday, Oct. 29th, check nvspeech.com to see if you made the team! Some time after 8 pm, the roster will be sent to those who auditioned.
3) If you made the team (Congratulations!), there will be a mandatory team meeting that day in Room B104 at 2:45.  Additionally, you will have been sent an email with instructions on how to sign up for rehearsals that week. The sign ups MUST be done before you attend the meeting on Monday.
4) On Monday, November 2nd we begin regular weekly rehearsals (usually two per week). As well, you will hold your first category meeting. 
5) Immediately make the necessary arrangements to free your schedule so that you may attend both the mandatory team meetings and all the required contests.

“So, like, what if this packet doesn’t help me?”
There is no way you can completely understand Speech from the material in this packet, but don’t panic.  There is no reason for you to feel lost.  After being on the team just a short time, you'll understand everything.  If you want to join the Speech Team, no one will let you become hopelessly lost or fall between the cracks.  The coaches and captains will look out for you until you gain a feel for how everything works.  We know that right now you might be a bit overwhelmed by all that has been presented, but we assure you, you will soon get a handle on all that is happening.  If you can make the commitment as described so far in this packet, then you can handle speech and we will help you succeed.  Just don’t panic!

Our captains this year are Samuel “Curtis” Ide IV, Sophie “Lovable” Luo, Rachel “Ray” Raymond, and Elissa “Ray of Sunshine” Rabin . You may contact any of them with questions or concerns.  They are all fine, caring young people (except for Sam) and are every bit as interested in your success as you are (except for Sam).  They're here to help.


You may also contact any of our coaches for assistance or with questions.  

 Contact


Rehearsal Room

nicole_carreno@ipsd.org

     B104


alicia_baker@ipsd.org


     B113


hemant_mehta@ipsd.org

     B102

erin_blanchard@psd.org

     B108
willfreidhof@gmail.com

     B117

A final note from “La Latina Caliente Mama C”  --

You have our emails above.  My voice mail is 428.4699.  If I can answer any questions for you or your parents, do not hesitate to contact me.  I truly believe that if you dedicate yourself to Speech, you will find it to be a very important part of your high school career. 

Good luck and we hope you decide to join us!

The FORM

for joining the 2009-2010 NVHS Speech Team

(Bring this form with you to auditions the week of October 26th – B104)


Name - _____________________________________________________ 
Grade    9   10   11   12


       (circle one)
Address - _____________________________________________________   Shirt Size ________
               _____________________________________________________  Locker # - ___________


   city and zip code are required!

Home Phone - _________________________
Cell Phone - _____________________________

Student ID # - __________________ 
E-Mail - _________________________________________

In the blanks below, put a “1” in the category you’d most like to compete in.   Put a “2” and “3” in your second and third choices.  Place an “X” in any category you will not do.

____ DDA

____ HDA

____  Dec

____  PR

____  DI

____  HI

____  OC

____  Radio

____  ES

____  IS

____  OO

____  SOS

____  Info

____  PO


_____  I Don’t care!

Please list any possible conflicts you might have with meeting the expectations of being on Speech. (Include work, sports, family obligations or any other activities that may compromise your commitment to the program!) This WILL be a consideration in who makes the team.

Please read the following with your parents and if you can agree to the requirements set forth in this document, sign this form and bring it with you to auditions.  
I wish to be a part of the 2009-2010 NVHS Speech Team.  I understand that I must rehearse each event twice a week at school (as well as at home nightly) and that I am required to attend all team meetings, category rehearsals, and contests as specified through Regionals.  By being part of the team, I will make the effort necessary to represent myself and my school proudly.  My parents and I have discussed the obligations necessary and our signatures below indicate our willingness to see that I do my best to meet those expectations. I also know that communication counts, and I am required to notify coaches any time there is a conflict or as a reminder of the events listed above before the rehearsal or competition arrive. I understand that failure to meet these requirements can result in a removal from the team.
_____________________________
    _____________________________

Student’s Signature


     Parent’s/Guardian’s Signature

� EMBED MSPhotoEd.3  ���


Hi, Mom!


Hey!  There really is no bell in here!


PAGE  

_1219482478.bin

