

NORD ANGLIA
PERFORMING ARTS FESTIVAL
The Americas, 2020

PERFORMING ARTS FESTIVAL

Dance, Drama, and Music

Host: North Broward Preparatory School

Date: February 5 – 10, 2020

Ages: 11-18

Registration opens August 12 - September 19, 2019

Learn more at

www.nae.school/performing-arts-festival

in collaboration with Juilliard

South Miami-Dade Cultural Arts Center

Challenge your *limits*

Your child will ignite their passion for creativity and performance while participating in unique experiences at the second annual Nord Anglia Education Performing Arts Festival in collaboration with The Juilliard School. Hosted at North Broward Preparatory School (“NBPS”) near Miami, Florida, this is an exciting event where your child will have the opportunity to experience the best of South Florida’s unique culture while discovering new artistic possibilities.

The Nord Anglia Performing Arts Festival is a dynamic program running February 5 - 10, 2020, that unites students ages 11-18 from Nord Anglia Education’s schools across the Americas. Students will build relationships and expand their artistry through engaging workshops, rehearsals, collaborative projects, and performances. Your child will learn from renowned educators and artists affiliated with The Juilliard School. The trip will culminate in a performance at the South Miami-Dade Cultural Arts Center.

Program Highlights

- Discovery and Young Artist* pathways
- Workshops with Juilliard affiliated artists
- Technique and performance masterclasses
- Day trip to Universal Studios and Islands of Adventure
- Dinner cruise on beautiful South Florida waterways
- Music, dance and theatre professional performances
- Performances by Juilliard alumni
- Dance, drama, and music collaborative projects
- Social events with students from across the Americas
- Festival performance at South Miami-Dade Cultural Arts Center

* Young Artist pathway placement by video audition prior to festival

Hosted by

Participating Schools

- British College of Brazil
- British International School of Boston
- British International School of Charlotte
- British International School of Chicago, South Loop
- British International School of Houston
- British International School of Washington
- Country Day School, Costa Rica
- Metropolitan School of Panama
- Nord Anglia International School, New York
- North Broward Preparatory School
- San Roberto International School
- The Village School
- Windermere Preparatory School

Your stay in Florida

Our Venues:

North Broward Preparatory School

Located in Coconut Creek, near Ft. Lauderdale, Florida, North Broward Preparatory School is a college-style campus of nearly 80 acres. Our outstanding performing arts facilities include multiple music ensemble rehearsal rooms, three dance studios, drama studios, ten private music lesson studios, and much more.

International Village

Festival participants will enjoy the accommodations at North Broward Preparatory School's newly opened International Village located on the NBPS campus. When on campus, students will share in healthy, nutritious breakfast, lunch and snacks catered by Flik and socialize with new friends in the beautiful, lakeside quad and common spaces.

Chaperones

Your child's safety is our highest priority. Throughout the Nord Anglia Performing Arts Festival, your child will be assigned a chaperone to ensure appropriate supervision. Each chaperone will be required to attend the entire week and will be in charge of ten students. Chaperones will be appointed by the administration of each school. Only school staff may chaperone.

Flights

All school flights will be handled and booked by Nord Anglia Education, taking into account costs and timings. Families should communicate with their school about airport drop off/pick up procedures. Transportation to and from the festival by coach bus will be provided for Windermere Preparatory School.

Transportation in Florida

Nord Anglia Education will arrange all ground transportation, including travel between the hotel and North Broward Preparatory School and all activities. Schools will also receive round trip transport to and from North Broward Preparatory School and the airport.

Choose your *pathway*

The Nord Anglia Education Performing Arts Festival is an exciting 5-day program packed with dance, drama, and music rehearsals, workshops, activities, performances and the chance to make new friends from Nord Anglia's schools across the region. The program is designed to enable your child to thrive in an immersive atmosphere of performing arts, creativity, and teamwork.

Discovery and Young Artists

Guided by Juilliard alumni and guest artists, your child will develop their creativity, collaboration, confidence, and artistry in one of the following pathways.

Dance

Festival dancers will develop their technique, explore new dance forms, and enhance their understandings through inspiring leveled classes and workshops - including ballet, jazz, hip hop, musical theater, and more. They will expand their creativity through an exploration of dance composition, improvisation, and performance, including collaborations with other dancers, musicians, and actors.

Drama

Festival actors will enjoy creative physical expression, vocal exploration with text and music, ensemble acting, and a variety of fun techniques aimed toward liberating their theatrical imagination. Working and playing individually and in groups, students will become immersed in the experience of heightened language, physical expression, and a uniquely rewarding process of acting. Drama classes will offer experiences in the following: Unlocking Shakespeare, Mask and Puppetry, Improv, Acting for the Camera, Theatre Dance, and Playwriting.

Music

Your child will rehearse and perform in one of our festival ensembles: Wind Ensemble, Festival Orchestra, and Festival Choir. Also, they will enjoy a variety of elective workshops, and master classes focused on technique, expanding their musical horizons, and experiencing other performing arts.

Young Artists

In addition to the above activities, young artists in music, dance and drama will participate in unique cross-arts collaborative projects which will culminate in exciting and unique multi-disciplinary performances.

Young Artist Video Auditions

Students who wish to follow the festival's Young Artist Pathway must submit an audition video. The video audition should be less than 5 minutes in length, unedited, and demonstrate the student's best work (see below requirements). Videos should be submitted via email to robyn.hollander@nbps.org using a private YouTube link or a link to a file sharing service such as Google Docs, Dropbox, or WeTransfer. All videos will be due by October 15, 2019, at 5 pm EST.

Video Audition

- Dance: (1) two-minute solo - ballet, modern, or jazz.
- Drama: (1) monologue from a published play and (1) song from a published musical.
- Music: Solo of choice from standard literature – equivalent to ABRSM Grade 6 or above.

Itinerary

Read about the exciting activities we have lined up for your child in this example itinerary.

Day 1 Arrival and opening activities

After registering and settling in to the International Village, your child will participate in welcome activities. In the evening, we will celebrate the start of the Nord Anglia Education Performing Arts Festival with opening social activities and student performances.

Day 2 Rehearsals, workshops, and evening performance

Students will participate in rehearsals, workshops, and collaborative projects with faculty and guest artists. In the evening, students will attend a performance of their choice (Dance, Music, or Musical Theatre). Groups will head to either West Palm Beach, Fort Lauderdale or Miami to explore and have dinner prior to their chosen performance.

Day 3 Rehearsals, workshops, and Juilliard alumni performances

In the morning and afternoon students will participate in rehearsals, workshops, and collaborative projects with

faculty and guest artists. In the evening, we will enjoy a dinner cruise on the Intracoastal Waterway.

Day 4 Dress rehearsals, and our gala performance

In the morning, we will put the finishing touches on our repertoire and collaborative pieces and prepare for our dress rehearsal. In the evening, we will share our efforts with our community through an exciting festival performance at the South Miami-Dade Cultural Arts Center followed by a reception.

Day 5 Universal Studios and Islands of Adventure

We will spend our last full day together enjoying Universal Studios and Islands of Adventure in Orlando, Florida. We will travel together via coach bus to Orlando in the morning, enjoy a fun day at the park and return to the NBPS International Village in the evening.

Day 6 Departure

As our inspiring festival comes to an end, students and chaperones will be transported from the International Village to the airport via coach. All departure times will be pre-arranged according to each schools' flight time.

Quest Artists

Festival participants will learn with Juilliard alumni and guest artists through challenging and engaging rehearsals, workshops, and performances.

Exciting new experiences

Unique dance, drama, and music collaborations, a visit to Universal Studios and Islands of Adventure, and much more.

Young Artist collaborative projects:

We are thrilled to announce the debut of our Young Artist Pathway. This program will connect our most accomplished actors, dancers, and musicians through the creation of unique performance pieces. Led by Juilliard alumni and guest artists, participants will develop their creative, collaborative, and expressive skills. They will share their creations for fellow artists and parents in the festival's final performance.

Universal Studios and Islands of Adventure:

Nord Anglia Performing Arts Festival participants will enjoy a day trip to Orlando, Florida to visit the world-renowned Universal Studios and Islands of Adventure theme parks. There, they will experience the magic of their favorite movies and TV shows at both theme parks, including thrill rides, 3-D attractions, and fun live shows.

Registration Package, Online Process, and Fees

Our Nord Anglia Education Performing Arts Festival Student Registration Package

From accommodations to hospitality, we have made sure that your child will be catered to throughout the entire event.

Our Nord Anglia Performing Arts Festival package includes the following:

- Accommodations from Wednesday through Sunday *(This does not apply to North Broward Preparatory School students)*
- Round trip flights and baggage fees (if applicable) for out-of-state schools only
- All meals starting from dinner on Wednesday, February 5th to breakfast on Monday, February 10th
- Round-trip airport transfers from airport to accommodations and back *(Windermere Preparatory School students will be transported round trip via coach buses)*
- Local charter bus package, offering bus transportation in South Florida between activities
- Entertainment tickets, including concert at Kravis Center/Broward Center, Juilliard alumni concert, and additional social activities
- Rehearsals and workshops at NBPS
- Security guards hired each evening at accommodations
- Culminating performance and reception
- Photography and videography coverage
- Water bottle, hoodie
- Chaperone fee

Nord Anglia Education Performing Arts Festival School Fees*

Participant fees are inclusive of all festival package activities. Package fees differ due to varying travel costs.

School Festival Fee	
British College of Brazil	\$ 1,795.00
British International School of Boston	\$ 1,440.00
British International School of Charlotte	\$ 1,380.00
British International School of Chicago, South Loop	\$ 1,335.00
British International School of Houston	\$ 1,350.00
British International School of Washington	\$ 1,435.00
Country Day School, Costa Rica	\$ 1,410.00
Metropolitan School of Panama	\$ 1,330.00
Nord Anglia International School New York	\$ 1,390.00
North Broward Preparatory School	\$ 550.00
San Roberto International School	\$ 1,680.00
The Village School	\$ 1,350.00
Windermere Preparatory School	\$ 900.00

* Please note: Performing Arts Festival school fees for visiting students are based on the \$985 festival fee plus air travel expenses. The amounts above are subject to change at any time per the actual air travel expense.

You can register your child online for the Nord Anglia Performing Arts Festival, The Americas 2019 starting:

Monday, August 12, 2019 through Thursday, September 19, 2019.

Parents are **required to register** on their child's behalf. Students may not register themselves.

Nord Anglia Performing Arts Festival webpage link: www.nae.school/performing-arts-festival

Individual Performing Arts Festival Insurance Coverage (optional)

In case of a last minute emergency occurs and your student cannot attend the Performing Arts Festival, you have the option of purchasing individual insurance coverage for the Performing Arts Festival package

you have purchased. Specific Terms and Conditions will apply. To purchase this insurance, please follow the link supplied in your registration confirmation email.

Links and Contacts:

For any questions regarding the travel portion of the Nord Anglia Education Performing Arts Festival, The Americas 2020, please contact:

Gay Boundy
Gay.Boundy@nordanglia.com
+1 (847) 513-9602

For other festival related questions, please contact:

Chris Petruzzi
Chris.Petruzzi@nord.anglia.com
+1 (954) 247-0011 ext 344

NORD
ANGLIA
EDUCATION

Be Ambitious