

ORANGE HIGH SCHOOL

FINE ARTS: INSTRUMENTAL MUSIC

COURSE OFFERINGS

- Marching Band/ Concert Band
 - Drumline
 - Color Guard
 - Switches to concert band in spring
- String Orchestra
- Symphony Orchestra
 - Brass, Woodwinds, Strings and Percussion welcome
- Guitar

Orange High School Orchestra

Orange High School Jazz Band

Orange High School Marching Band

Performances

- Marching Band/Color Guard supports all football games, home and away
- Festivals and Competitions
- Community Events like Treats in the Streets

Trips:

- Disneyland
- Walt Disney Concert Hall
- Six Flags
- UCLA Band Day

You can take 4 years of music and still fulfill the A-G UC/CSU requirements. Many of our music students are also involved with other programs and athletics.

JOIN THE INSTRUMENTAL MUSIC PROGRAM!

WHO CAN JOIN?

Anyone with previous music experience or anyone interested in learning a new instrument.

WHY SHOULD I JOIN?

- Learn fun and exciting music
- Perform at school and off-campus events
- Build leadership and teamwork skills
- Develop your musical skills
- Make new friends
- Marching Band earns PE credit

DO I HAVE TO

AUDITION?

Students interested in the Symphony Orchestra must audition. No audition is required for the String Orchestra, Concert Band, Marching Band, or Jazz Band.

FOR MORE INFORMATION CONTACT

Leighanna Sears

Instrumental Music Director

lsears@orangeusd.org

 [ohs_instrumental_music](https://www.instagram.com/ohs_instrumental_music)

SAMPLE 4 YEAR PLAN: INSTRUMENTAL MUSIC

This represents one version of a four year plan. Students should work closely with their counselors to determine the right four year plan.

Course Types	9 th grade	10 th grade	11 th grade	12 th grade
English	English 9	English 10	English 11	English 12
History	N/A	World History	US History	Government/Econ
Math	Math I	Math II	Math III	Student Choice
Science	Biology	Chemistry	Student Choice	Student Choice
PE	PE	PE	N/A	N/A
FINE ARTS	Concert Band OR String Orchestra	Concert Band	Concert Band OR Symphony Orchestra	Concert Band OR Symphony Orchestra
World Language, Elective or VPA	Student Choice	N/A	Student Choice	Student Choice

SAMPLE 4 YEAR PLAN: INSTRUMENTAL MUSIC HONORS/A-G

This represents one version of a four year plan. Students should work closely with their counselors to determine the right four year plan..

Course Types	9 th grade	10 th grade	11 th grade	12 th grade
English	English 9 Honors	English 10 Honors	AP English Lang	AP English Lit
History	N/A	AP World History	AP US History	AP Govt/Econ
Math	Math II Honors	Math III Honors	Pre-Calc Honors	AP Calculus
Science	Honors Biology	Honors Chemistry	AP Science OR Physiology OR Physics	AP Science OR Physiology OR Physics
PE	P.E.	P.E.	N/A	N/A
	<i>Passing the Physical Fitness Test will complete the PE Graduation Requirement opening up the student's schedule to complete additional pathways.</i>			
FINE ARTS	Concert Band OR String Orchestra	Concert Band	Concert Band OR Symphony Orchestra	Concert Band OR Symphony Orchestra
World Language, Elective or VPA	World Language	World Language	World Language	World Language