

 Handout #2

[image: image1.png](Ms)

The Math & Science Exploratory School
Middle School 447

345 Dean Street, Brooklyn, New York 11217

Telephone: (718) 330-9326/9328 Fax (718) 330-0944
MRS. CORVINELLI’S HIGH SCHOOL SURVEY
	Name: _______________________________________
	Class: _____________________________________

This survey is used to identify students who wish to register for the Specialized High Schools Admissions Test (SHSAT) and/or LaGuardia High School auditions. In addition, this survey will help keep track of students that wish to audition for audition programs that require pre-registration.

The schools listed on this survey require pre-registration through your guidance counselor. Please note that there are schools not listed on this survey that may still require registration for an assessment, interview, audition, or other admissions requirements. Please check the high school directory or contact the schools directly to confirm necessary application procedures.

Please complete and return this form to your advisory teacher no later than Friday, September 20th. Completed applications will gladly be accepted before then. **Every student MUST complete this survey and return it signed by both student and parent on back. Please note that your responses on this survey are NOT a commitment to audition or test for the indicated school. However, I must know if you have a serious interest in the schools listed below so that I can make the appropriate arrangements.
Do you have an IEP or 504 Accommodations Plan? (Please Circle One) Yes
No

Specialized High Schools Admissions Test (SHSAT)

*This test is required for admission into the following 8 Specialized High Schools:
	· The Bronx High School of Science
	· The Brooklyn Latin School

	· Brooklyn Technical High School
	· High School for Mathematics, Science and Engineering at the City College

	· High School of American Studies at Lehman College
	· Queens High School for the Sciences at York College

	· Staten Island Technical High School
	· Stuyvesant High School

Please make the appropriate selection below:
· YES, I want to take the Specialized High Schools Admissions Test and will require a test ticket.

· NO, I do not intend to take the Specialized High Schools Admissions Test and will not require a test ticket.
Performing Arts High Schools

Please check off the schools for which you intend to audition. Be sure to check each school’s Directory page(s) for more information about specific program requirements.
· Fiorello H. LaGuardia High School of Music & Art and Performing Arts (Select studio(s) to which you plan to audition below)
	· Dance
	· Drama
	· Fine Art

	· Instrumental Music
	· Technical Theatre
	· Vocal Music

· Art and Design High School (Select studio(s) to which you plan to audition below)
	· Architectural Design
	· Commercial Art & Design
	· Film/Video Production

· Brooklyn High School of the Arts (Select program(s) to which you plan to audition below)
	· Art
	· Dance
	· Drama

	· Instrumental Music
	· Vocal Music

· Dr. Susan S. McKinney Secondary School of the Arts (Select studio(s) for which you plan to audition below)
	· Dance
	· Drama
	· Instrumental

	· Visual Arts
	· Vocal Music

· Edward R. Murrow High School (Select studio(s) for which you plan to audition below)
	· Fine and Visual Arts
	· Instrumental Music
	· Studio Theatre

	· Vocal Music

· Fort Hamilton High School (Select studio(s) for which you plan to audition below)
	· Instrumental Music
	· Vocal Music
	· Joffrey Ballet Dance Academy

· Frank Sinatra School of the Arts High School (Select studio(s) for which you plan to audition below)
	· Dance
	· Drama
	· Film and Media Arts

	· Fine Arts
	· Instrumental Music
	· Vocal Music

· The High School of Fashion Industries (Select program(s) for which you plan to audition below)
	· Fashion Design, Related Arts & Business Fields

· Professional Performing Arts High School
	· Dance
	· Drama
	· Musical Theatre

	· Vocal Music

· Talent Unlimited High School
	· Dance
	· Drama
	· Instrumental Music

	· Musical Theatre
	· Vocal Music

Please sign below and return to your advisory teacher by Friday, September 20th .

(Student Name/ Signature)

(Date)

(Parent Name/ Signature)

(Parent Contact #)

 ****Please also indicate if your child has any scheduling conflicts.

S. Corvinelli 9.10.13

