

Humanities & Arts Signature Program
Off-Campus Experience
Music/Art/Performance Classes/Lessons

Name___	Class of _________________
Type of Classes/Lessons: ___
Instructor: __
Please indicate the credentials of your instructor (what kind of training): ____________________
__

How long have you been taking lessons? __
How often do you have lessons? ___
Approximately how many hours a week do you practice? ___________________________________
During what period of time do you propose to start/complete this experience? ___________________
__
In order to have your lessons count for the H&A Off-Campus Experience, you must complete the following:
1) Approximately 150 hours of lessons/practice/related activity (combined) within a nine-month period (the time can take up to 9 months).
2) Keep a log of the hours spent in classes, lessons and practice, signed by your parent and instructor.
3) Write a 1500-word reflection of your progress from the beginning to the end of the experience, how you felt about it, what your goals were, where you will go from here, etc.
I understand and commit to completing this Off-Campus Experience in order to satisfy this requirement of the Humanities & Arts Signature Program.
__	_______________________________________
(student print name)					(student sign)

For H&A use only
Approved by ____________________________________ (Art Department teacher)
Approved by _____________________________________ (Program Coordinator)
Name___
 Week of ______________ to _____________, 20_______
Humanities & Arts Signature Program
[bookmark: _GoBack]Off-Campus Experience
Music/Art/Performance Log Sheet
(make as many copies of this log sheet as needed)
Instructions: For each week of the experience, please fill out this log sheet and have it signed by your parent and instructor. Keep the log sheets in a binder in chronological order and turn it in with your final reflection.
Lesson Date/Time: _________________________________	
Instructor Signature (verifying lessons): __

Practice Hours: (fill out as applicable)
	Date: _________________	How long: _______________
	Date: _________________	How long: _______________
	Date: _________________	How long: _______________
	Date: _________________	How long: _______________
	Date: _________________	How long: _______________
	Date: _________________	How long: _______________

Parent Signature (verifying hours): __

What did you work on this week? (be specific)

In a few sentences, discuss your progress.

