Georgetown High school Marching Bulldog Members Handbook

Table of Contents:

Introduction

1. Overview

2. Structure

3. Commitment

4. Attitudes and Actions

5. Preseason Activities / Band Camp

6. Regular Season

7. Competition and Other Performances

8. Attendance Policies

9. Other Policies

a. Discipline

b. Conclusion

c. Forms

Introduction

For the Parents and Students:

Thank you for your interest in the Georgetown High School Marching Band Program. Your talents and commitment to the excellence will make you a key asset to our organization of dedicated musicians and staff.

Over the last year, the GHS Band's membership has increased. We have been hard at work to implement quality youth education in the areas of musical ability and visual interpretation. Your support is crucial to our ongoing efforts to enhance the status of our music program. Our success depends on members like you!

In an effort to serve our members in the most efficient manner possible, we have created this handbook as a general overview of your responsibilities as a GHS Marching Band member. The purpose of this handbook is also to help you find information and familiarize you with rules and policies that you will be expected to adhere to as a GHS Marching Band member. The policies and rules contained in this handbook are essential to the efficient operation of the band.

Each member will be expected to accept and follow all guidelines. As a prospective member, you will be asked to sign a commitment form guaranteeing your willingness to abide by the rules and regulations. No member of the band shall be exempt from any rule or policy.

We hope this member handbook will help you discover all the GHS Marching Band has to offer. As your read through it, please contact the director with any questions or comments.

Thank you; with your support and cooperation, we can look forward to a successful marching band season.

Sincerely,

Chris Miller

Band Director

#1. Overview

The Georgetown High School Marching Bulldogs has worked hard over the years to establish itself. The band members work many long and devoted hours in order to achieve the highest level of performance possible. Even though marching band is extremely time-consuming and requires much hard work, the experience and growth that the students gain far outweighs the costs. The rewards of being part of such an outstanding organization are the driving forces that keep members returning year after year.

The success of our organization depends greatly on the many devoted parents and friends who generously give up their time behind the scenes driving, sewing, loading, carrying, fixing, etc. The arduous work of such people is a key aspect in helping to make our marching band the quality organization that it is.

Objectives

During its many activities throughout the season, the GHS Marching Bulldogs address all aspects of music education in the arts and works to ensure that every student has access and exposure to a balanced, comprehensive, and high-quality program.

Toward the end of promoting the best possible education for our students, the Georgetown High School Marching Band's objectives are to:

· Promote the perception of music as an important part in helping to create a well-rounded individual.

· Foster the utilization of the most useful techniques and skills pertaining to marching band

· Develop group and self-critiquing methods.

· Encourage excellence by recognizing individual achievements and contributions within the group.

· Maintain effective relations with other school districts, which have allied interests in the arts and music education.

· Foster high self-esteem and a positive self-image in each member.

· Encourage each member to strive for lofty goals and to achieve his or her personal best

· Execute the best musical and visual performance possible.
#2. Structure

The Georgetown High School Marching Bulldogs is staff, member, and parent driven.

Members

The membership of the GHS Marching Bulldogs consists of dedicated students in 8th through 12th grade. The role of each band member, from manager to drum major, is carefully thought out and assigned in advance. Each member is expected to fulfill his or her responsibilities. The skills, dedication, and total commitment of each member are essential for the success of the organization.

Parents
Parent’s involvement is encouraged and needed through membership in the GHS Bulldog Band Boosters. The Band Boosters Organization responds to the needs of our membership in various ways. The Boosters represent and work toward furthering music education at all levels within the school district. The Boosters are responsible for organizing fundraisers to help defray the operational costs of the marching band as well as the other school-related music activities. Meetings are held on the first Tuesday of the month at 6:00 PM.
#3.Commitment

Members must be committed to the GHS Marching Bulldogs on many levels.

Time

Individuals who choose to commit to membership must realize the amount of time required of every member. Typical after-school rehearsals last from 3:15-6:00 PM 3 times per week with possible sectionals or extra practices on Wednesdays. Color guard members should expect even more rehearsal time. The marching band performs nearly every Friday night during the months of September and October at home and at select away games. Students should be aware that, regardless of how long we must remain at the Friday football games, (typically 10:30-1l:00 p.m.) students will be required to attend early Saturday morning rehearsals for competitions (possibly as early as 7:30 or 8:00 am).

Interpersonal

Marching band is a group activity; therefore, it is necessary for all members to be committed to one another in striving toward the common goals of learning, growth, and quality performance, both as individuals and as a group.

The major concepts that will enable us to reach such goals include:

· Identifying group goals

· Recognizing and accepting each member's assets as contributions made to the attainment of group goals

· Encouraging each other's pride in his or her own contributions

· Developing group pride in the attainments of each member

· Interrelating the contributions of all to develop group unity

Financial

 Students will be asked to participate in a variety of fund raising activities throughout the year. Some fundraisers are specifically designed to benefit the entire band. Prompt payment of all fund-raising monies is expected and greatly appreciated. When turning in fundraiser money, please make all checks payable to "GHS Band Boosters" Paying by check is the preferred method of payment.
#4. Attitudes and Actions

Students should think before they speak or act at all times. Your attitude greatly influences how you perceive situations and how others perceive you - it is very important to realize that a poor attitude is contagious. It is equally important to note that a positive attitude is equally contagious. It is crucial that all students exhibit a positive attitude at all times. As the saying goes, “If you cannot say anything nice, do not say anything at all."

Staff

Students are expected to be respectful and polite to all staff members at all times. Likewise, the staff will extend the same courtesy to students. When everyone make a conscious effort to treat others with respect, anything is possible. Students with disrespectful attitudes will be dealt with as explained in the discipline policy. Whenever any staff member instructs you to do something or not to do something, you will be expected to comply immediately. If members disagree with what they have been told to do, they must follow the proper grievance procedures, which are outlined in section 6. Because the staff is preoccupied with many other details on performance days, students are not to ask the staff to look after, carry, hold, or otherwise keep track of personal or performance items such as jackets, jewelry, watches, papers, etc. Students should plan so these items do not become a hindrance to students or staff.

Parents

Our marching band relies on the volunteer efforts of many parents. Members will quickly become used to seeing parents working in various capacities with the band. Students are expected to treat all volunteers and parents with the utmost respect and are reminded to speak politely to them at all times. Students, as well as volunteers, shall have specifically assigned responsibilities to avoid confusion and conflict. Each person is asked to be concerned with only his or her assigned responsibilities and to not interfere with those of others. We ask that parents treat all students with the same respect they would want their own child to be given. Parents are always welcome to observe rehearsals. We must ask, however, that parents refrain from making comments or "corrections" regarding the students as these become distractions. The staff will make any necessary corrections.

Drum majors, Section leaders & Captains

The positions of drum major, Section leader, and captain are the student leadership roles within the band. With these positions come much responsibility and authority. These positions are usually filled by upperclassmen that have proven experience with the marching band. These students are responsible for assisting staff during rehearsals, implementing and enforcing staff directives, rules, and policies, and many other duties. Members must recognize and follow all directives given by these individuals, as they have been granted this authority from the director. A student who feels he or she has been treated unfairly should follow the grievance procedures outlined in this handbook.
Attendance for student leaders.

Attendance at all functions is mandatory for student leaders. As a leader, you set the example. If a leader is consistently late to practice or performances, it sets the example that it is ok for everyone. If a student leader is chronically absent or late, they will have the leadership position stripped from them. Also, if a student leader displays a poor attitude or is argumentative with a staff member publicly, the student leader will lose their position.
Community representation

Band members must remember that they are representing the Georgetown High School community at all times and as such are being scrutinized. As such representatives, students are expected to exhibit appropriate and respectful behavior. When at a performance of any kind, members should remain courteous and polite, even to rival schools, despite whatever behavior the other school exhibits. (I.e. no name-calling, rude gestures, pranks, etc.) Our band will continue to develop a reputation as one of the most well mannered groups around. Help us continue this tradition

Parents

We have legendary parents who have won awards for their passionate support of our band!! We rely on our band parents to be positive advocates for the band in the community, sharing the positive impact that the band has had on your children and families. Please refrain from making negative comments about your band. This can create a poor image of the band in the eyes of the community. Please remember to keep comments positive at all times, especially in the stands at competitions. Comments about any band’s performance should always be polite and encouraging not derogatory.

#5 . Preseason Activities / Band Camp

The season for marching band begins with open rehearsals for both color guard and instrumentalists in early spring. These rehearsals are not mandatory, but attendance is strongly recommended to begin building a solid foundation for the upcoming season.

Auditions
Auditions for drumline and color guard will be held before the end of the school year. Attendance at color guard rehearsals will be necessary in order to learn the routines and requirements for auditions. Anyone desiring the position of captain should plan to attend all rehearsals in order to demonstrate their abilities as a potential leader. Anyone in grades 8-11 will be permitted to audition for drumline or color guard. Drum Major is reserved for high school students with at least 2 years of experience. All prospective members, both old and new, will be required to audition. Even if chosen, students may not be performing during every minute of the show. Members will be utilized as dictated by the show design. I.e. - you may only be performing for certain portions of the show. The staff will make this decision.

Instrumentalists
Instrumentalists will be required to audition only in the following cases:

1. The student’s level of musical proficiency is unknown by the director or has possibly changed

2. To determine proper placement within the section. (I.e. the student is better suited to play 2nd clarinet instead of 1st. etc.)

3. Limited number of positions available in a given section. (I.e. 12 percussion spots are open and 16 Students wish to play)

Summer Rehearsals

Summer rehearsals are crucial to the development of our program. Attendance is mandatory with the exception of a student being on vacation, provided the director approves the absence in advance. Excuses such as being at the beach, getting a haircut or going shopping are not acceptable. Since our summer rehearsal schedule is rather light, special care should be taken to plan appointments around rehearsals. A summer schedule will be provided prior to the end of the school year. Drill camp is especially important, as it is a time set aside to learn the majority of the show. It is impossible to successfully accomplish all at is necessary at band camp without each student’s full participation; therefore, attendance is mandatory whether camp is on or off school grounds. DO NOT schedule appointments or any other commitments that conflict with band camp. There are generally NO EXCEPTIONS to this rule. If you are unable to attend the full week of camp, DO NOT COMMIT YOURSELF TO MEMBERSHIP.

CLEAR YOUR SCHEDULE NOW!!!!

What to Expect at Band Camp

Band Camp is three weeks long and is usually held in late July and early August. Students should be prepared to spend many long but productive hours in the hot summer sun. A typical day at camp entails early morning music and field rehearsal, sectional time, lunch and extra rehearsal for individuals as deemed necessary. The afternoon involves additional music and field rehearsals. The three weeks of camps are designed as intensive learning times and also times to build team spirit as well as a sense of "family" among our members. .

More Camp Information/Partial List of Rules
· No one but the director has the authority to grant exceptions to any of these rules. These rules are for the safety, security, and protection of the band members. Do not leave the campus grounds to go anywhere without the knowledge and permission of the director.

· Those who are in any unauthorized area will be dealt with in accordance with band and school discipline policies. Visitors or band alumni are not permitted on campus at any time without permission.
· Campus security and chaperones will be on the lookout for uninvited guests, who serve as a distraction and potential source of trouble. They will be promptly escorted off campus. Please immediately and discreetly report any unauthorized persons to a staff member or chaperone.

· Offensive language will not be tolerated. This includes talking back to any staff member or chaperone. "Smart" comments or talking at attention or after being told not to are also impermissible behaviors.

· Keep the grounds clean. Place trash in the appropriate containers. There will be several trashcans in the halls.

· Defiance will not be tolerated. If a staff member tells you to do or not to do something, then you are expected to comply immediately.

· Alcohol, tobacco or drug violations will result in the immediate involvement of school administration and law enforcement.
Violations of any rule will result in any action deemed necessary by the director.

The only excusable absences are those of medical or situations excused by the director in advance. Excellent behavior, performance, and attitudes may likewise result in special rewards or privileges. Students will also be required to practice individually at home to facilitate learning and memorization of music or guard work.

#6. Regular Season

Rehearsal Attendance

The attendance policies are clearly outlined in section 9; however, I feel it necessary to convey the rationale behind the aforementioned policy. Consistent attendance is crucial to the success of our organization. Whenever an individual misses a rehearsal for whatever reason, that person forces the entire band to work at a disadvantage. It is much more difficult for members who are present to achieve rehearsal goals when there are holes around them. This requires us to reteach sections, impeding our ability to move forward.

Everyone must realize that our success depends on our ability to function as a team. Please have enough respect for yourself, others and me to make your utmost contribution every day, which starts with attending all rehearsals and maintaining a positive and productive attitude.

Attitude

It is very easy to run a well-organized and productive rehearsal, which is enjoyable for everyone when band members demonstrate a positive outlook and cooperative spirit. The opposite is also true. It only takes one poor attitude to reduce the effectiveness of a rehearsal. Behaviors such as excessive talking make a productive rehearsal next to impossible. Other behaviors to be avoided include mouthiness to staff or section leaders, "smart" or derogatory comments, lateness, whining, deliberately rehearsing below your abilities, not being open to new suggestions and constructive criticism, etc.

Ways you can help to enhance rehearsals include: listening for and promptly following directions, having all necessary rehearsal items, treating others the way you would want to be treated, (The Golden Rule), being on time and being productive during rehearsal, positive comments, concentrating on the task at hand, and learning how to give and take constructive criticism.

Any problems that interfere with a member’s ability to productively rehearse should immediately be brought to the attention of a staff member or director. The only way we can work together to resolve an unsettling situation is by being made aware of the problem. It does not benefit anyone to let a conflict worsen without an attempt to find a solution. It is much easier to deal with a problem as soon as it arises rather than to let it heighten and become overwhelming. We, as staff members, are eager to reduce conflicts and to help you find a solution. Your attitude, whether negative or positive, reflects in your performance on the field. This will either enhance or detract from our show. It is up to you to make a positive difference.

Expectations

Members should expect to be corrected during rehearsals. Corrections/suggestions are not to be taken as personal attacks, but as a way for you to improve your performance. Members will be expected to memorize music and routines and to know their drill coordinates on the field. Members can expect to be quizzed at any time on these things. Since we work to perfect only one show during the season, members should strive for constant improvement at every rehearsal. We will accept nothing less. Members must have the desire to produce the best show possible. These should be not only our expectations of you but, equally as important, your expectations for yourself.

Meetings

In the event that the band must call a mandatory meeting, it becomes the responsibility of the band member to either attend or send a representative (such as a parent) to attend in their place and pick up materials/info.

Breaks

Since our rehearsal time is from 3:30 until 6:00 or 6:30, restroom/water breaks will be given at the discretion of the staff (please plan ahead!!!)

Items Necessary at Rehearsal

Each member is responsible for having all items necessary for a complete rehearsal. Do not rely on anyone else to be responsible for bringing your rehearsal items for you. Each member is required to have the following items at all rehearsals: pencil, coordinate sheets, music, instrument or equipment, reeds (for woodwind players), valve oil (for brass players), and drum sticks (for percussionists). Color guard members should bring all equipment, as well as appropriate attire for rehearsal. Items not to be at rehearsal include: gum, suckers, (or any other food or candy product), beverages other than water, and disposable containers. Nothing should be taken to the field other than essential rehearsal items. Tennis shoes and socks must be worn on the practice field at all times. This is to ensure that your feet to not get cut or blister and so the staff can see that correct marching is taking place,

Ending times

Staff will make every effort to end rehearsal promptly at the scheduled ending time, however, occasionally, it may be necessary to extend rehearsal time. This will usually not be necessary unless students have not made adequate use of the given rehearsal time. Please have rides worked out in advance. Too many times, situations arise where rides are not called until 10-15 minutes after rehearsal is over. Staff members can not leave until ALL STUDENTS have been picked up. Each student is given a schedule of when rehearsal is over, please advise your parents so they are here at that time. If a student is waiting on a ride, students must wait on the pavement near the band room. Loitering on any other part of campus (such as beside the back auditorium door or in the front of the building) will result in disciplinary action in accordance with school policy.
Extra Rehearsals

During the summer, the band will hold no formal rehearsals throughout the month of June. However, sectional rehearsals overseen by upperclassmen are strongly encouraged. Students, especially, but not limited to, first year band members, may need a little extra time to learn all that is required; extra rehearsals held at times other than those already scheduled may be necessary. This also holds true for any returning member having any difficulties. This is not to be considered punishment. It is simply a means by which our performance may be improved.

Time before Rehearsals

The period of time between the end of the school day and the beginning of an after-school rehearsal is an especially hectic one; it is extremely important that all members work together to make it go as smoothly as possible. One major contribution that all students can make involves having the patience and maturity to prepare for the rehearsal, or, for those who have no specific duties at this time, to just sit quietly and wait for the rehearsal to begin. In other words, this is NOT a time to be running around in the band room or in the halls. Students in the halls will be subject to disciplinary action. Also, it is not a time for excessive noise, including shouting, playing instruments, etc.

Extra practice / Warming up is always encouraged, but this should be done outside in order for the noise to be as unobtrusive as possible. Also, PLEASE, for the sanity of the staff and your fellow band members, be sure to arrive to these rehearsals on time and to sit as quietly as possible to await any comments from the directors or staff. Remember, your actions, even at this time, are being observed by many people, and what you do reflect on the whole band. For this reason, NO horseplay will be tolerated

#7. Competitions and other performances

What to bring

Each student is responsible for all of his or her performance items. Each member should check to see that all items are accounted for prior to arrival at the school. Do not rely on anyone else to be responsible for any of your items. Students should be aware of upcoming weather conditions and prepare accordingly. (Sweaters, jackets, pants, rain gear, gloves, sunscreen, etc.)
Students should be seated in the band room at report time and be ready to rehearse (i.e. have instrument or equipment assembled and ready.) Items such as reeds, tape, gloves, and valve oil should have already been taken care of. Attendance will be taken at this time. Morning rehearsal will follow, usually between 1-2 hours. Students then pack equipment and load buses. Do not rely on anyone else to load your equipment. Students should have money for food.

After arriving at our performance site, we unpack and prepare for performance. After performing, students return to the buses, where they may change into the agreed upon outfit for the remainder of the day. We then return to the performance site and watch the remaining bands. Students will have the opportunity to patronize the concession stand and use the restrooms. Section leaders, Seniors, Captains and Drum Majors will need to be prepared to be in uniform for awards at the end of the competition.

Following awards, students load buses and we return to GHS. Parents should check the schedule to arrange prompt transportation home for their children. A phone will be available for members to call home, but the staff would also like to go home, so please plan to pick up your child at the specified return time. Our schedule is very rigorous and students are committed to virtually every weekend from mid-August to the end of October.
Football Games
Students must be in uniform at the scheduled report time for football games. Preparation is the same as that for competitions; all required performance items should be ready to go at report time. The band remains at the field for the entire game. Band members must remain in the designated area of the stands during all of the 1st, 2nd, and 4th quarters. At these times, students may not leave for any reason, due to safety concerns, please make sure you have used restroom facilities prior to report time or wait until the 3rd quarter, which is free time.

At the conclusion of the game, the band will return to the band room and return all performance items. The band room will be locked 15 minutes after our return from the game. Please ensure that your ride is waiting.
Please note

Immediately before, during and after rehearsals and performances are not appropriate times for conferences with staff members. At these times, there are many jobs to be done by the staff and too much activity to adequately discuss issues of concern. Please set up a time in advance for the benefit of all.
Chaperones

Chaperones for any band trip are necessary to comply with district policies. All chaperones must be district approved and approved in advance by the school principal. Also, if a parent wished to chaperone a trip, they must sign up in advance. Due to limited seating on a bus, please do not bring other family members. Chaperones on any trip are expected and required to see to the enforcement of all policies set forth by the band, school and district. Chaperones are there to see to the proper behavior of all students. Also, chaperones are expected to model that same behavior.
#8. Attendance Policies

Attendance

This policy is in effect from the time the students sign the commitment form until the end of the marching band season. Members are to become thoroughly familiar with this policy, keep it throughout the year, and share it with their parents. All marching band members will receive their awards near the end of the school year unless they do not meet the criteria outlined in this policy. It is important to note that it is the band member’s responsibility to follow this policy. No one else can accept responsibility or blame if the member fails to follow it. Verbal excuses are of no value except as a courtesy, as they are impossible to keep track of. Unless a proper written excuse is given to the assistant director the absence is unexcused.

Absence from school on the day of a practice does not mean that a written excuse is not necessary. Students should personally hand their excuses to the assistant director and not rely on someone else to deliver them.
Rehearsals

Unless it is impossible to do so, the member must submit an excuse prior to missing any rehearsal. This excuse must be turned in as far in advance as possible. This means that as soon as the member realizes that a rehearsal must be missed, he or she should turn in an excuse immediately. Appointments should be scheduled during non-rehearsal times. If circumstances prevent a student from turning in an excuse prior to missing a rehearsal, the member’s section leader or captain must be notified by phone or the absence will be unexcused.

If members cannot reach their section leaders, they may notify a drum major or either director. A written excuse must then be submitted at the next rehearsal. The director will determine whether the excuse for the absence is valid or shall be counted as unexcused. Missing part of a rehearsal is treated in the same manner as missing an entire rehearsal. When attendance is taken and the student is not there, seated and ready, he or she is marked absent.

When students are late, it is their responsibility to immediately see the assistant director, who will change their absence to late. Each unexcused late arrival will be treated as at least one third of an unexcused absence. Three unexcused absences from rehearsals will result in a loss of the band award and disqualify the student from a letter jacket if they qualified for one during the year.

Performances

NO absence from a band performance, be it a football game, parade or a competition, will be tolerated. The only exceptions will be in the cases of extreme emergencies or other extenuating circumstances. Anyone who misses any performance without prior approval from the director will not receive a band award or letter jacket. In order to be excused from a performance, the member must turn in a written explanation/excuse and set up a conference with the directors in order to discuss the situation as far in advance as possible.

In the event that the emergency occurs without enough time to follow these procedures, the director must be called (Cell-359-9611, W-546-8516) or it will automatically be considered an unexcused absence. The written excuse must then be turned in.

*Significant numbers of excused absences, rehearsals or performances are unfair to other band members. For this reason, any student who misses more than 20% of all rehearsals and/or performances for any reason may be removed from the band.
*Excuses should be on a full 8 1/2 x 11 sheet of paper and consist of student’s full name, date of absence (mm-dd-yy), reason, and signature of parent or guardian.

#9 Other Policies
Equipment

Equipment shall include all items such as instruments, flags, poles, sabres, rifles, music, uniforms, drumsticks and mallets, lyres, folios, etc. Each student will be issued all equipment necessary for the 2005 show. It is the sole responsibility of each student to maintain all equipment until completion of the season. Students will be responsible for all repair or replacement costs of equipment not returned or returned in unacceptable condition as determined by the director.

Bus

Exemplary behavior is expected of all students at all times while on board the buses. There is to be no "seat-hopping" while the bus is in motion. For the safety of our members, all school district policies regarding bus decorum are to be followed at all times. Buses are to be kept clean and reasonably quiet at all times. Students are responsible for cleaning the area under their seats after each trip. All student directives given by chaperones or staff must be immediately complied with politely. Failure to comply with bus rules may result in seat reassignment or other disciplinary action (see discipline policy). Students will refrain from the use of aerosol or pump containers, which emit odors that may possibly offend others (such as hair sprays, perfumes colognes, or other items). Radios must be kept at respectful volumes. No “personal displays of affection” will be tolerated on the bus. Please remember, all busses have video cameras!
Performances

The governing organization of marching bands in our area is the South Carolina Band Directors Association (SCBDA) they have set forth several rules regarding competition performances. Most of these rules are the concern of the staff; however, one of the most important rules concerns you, the members of the marching band. There is to be no talking whatsoever, from the moment you step on the competition field until the time it is cleared. There are no exceptions to this rule. Any student found to be in violation of this rule would be dealt with according to the discipline policy, because infractions may result in a deduction of points from the band’s competition score.

Georgetown School District Policies

All Georgetown High School, Georgetown Middle School and Georgetown School District policies remain in effect during band time. Drug, alcohol, and tobacco violations may result in suspension and/or expulsion from school and band.

Private Transportation Policy

It is your responsibility to make prior arrangements to comply with this policy. If you fail to do so, you must ride the bus with no exceptions. If you need ride to or from a destination with a parent or another band member’s parent, you must first turn in a note from your parent, which gives you permission to do so. The person(s) you are going with must present his or her self to a director at the time you wish to leave. Do not leave without first checking with a director. Since the directors are responsible for your safety and well being, they have the right to require you to ride the bus at any time, whether or not you have your parent’s permission to do otherwise. Anyone found in violation of this policy will be subject to consequences not only from the band but from the school district administration, as well. He or she will then be required to ride the bus at ALL times for a period of one year after the infraction.

Band Room Rules

These rules pertain to all students at all times, 365 days a year, 24 hours a day.

· No food, drinks or chewing gum during practices

· No unauthorized persons in the percussion area

· Do not move chairs or other items without permission from a teacher or director.

· Do not touch anything without a teacher’s, director’s or the owner’s permission. (This Includes ANY percussion equipment TV, chalkboard, bulletin board, etc.)

· Unless you have specific written permission you are not permitted in this room when a teacher or staff member is not present.

· During a rehearsal or any other instruction time all cell phones are to be off unless approved by the director.
Violations may result in detention or other consequences, even if it occurs during non-school hours
Cellular and Electronic Devices
Students are not allowed to have Cell phones or any electronic device turned on during a rehearsal or performance. Such devices are a distraction and therefore are not to be seen or heard during a rehearsal or performance. Violation of this rule will result in losing the cell phone for the rest of the day. Chronic disruptions will result in turning the phone over to GHS Administration. If you have a cell phone at practice or performance, make sure it is turned off. All district policies regarding cell phones and electronic devices are in effect during marching band rehearsals and performances.
Discipline

Infractions of the previously mentioned rules or policies may result in any or all of the following disciplinary actions, depending on the severity of the infraction. A section leader, drum major or captain may assign Numbers 1, 2, and 3.

1. Verbal reprimand

2. Running laps

3. Extra Duties

4. Individual performances

5. Suspension from performance

6. Parent conference

7. Suspension from band

8. Expulsion from band

Grievance Process

Whenever a conflict arises, there are a series of steps a member should follow to resolve the situation.

· Report the problem to your section leader; problems can often be taken care of by student mediation.

· If the conflict is still not resolved, it should then be brought to the attention of the director, Mr. Miller. Emergencies should be immediately brought to the attention of the director or a staff member.

Conclusion

This handbook was designed to create a comprehensive reference for all students considering membership, as well as for their parents. By clearly stating all policies, we hope to prevent problems and confusion that can arise when students and parents do not realize the full extent of their commitment.

We hope this handbook will enable an already wonderful band to operate even more smoothly. Please remember that communication is the key. Please ask if you are ever uncertain or confused by a policy or any information given to you by the band. Many times, you may question what the band does. There is usually a reason for everything the band does but we are always open to positive suggestions. Please stay in touch with questions or concerns!

As a director, I am extremely excited about the upcoming marching band season and I am proud of our recent successes. We are continuing to put in much hard work and time building a great organization and toward producing a successful show and season. We care deeply about each member of our band. We consider you all as par of our band family. We hope this feeling of family will continue to grow as you do!
Miscellaneous Things to Remember:

· Students may not "hang out" in the band room at any time unless a staff member is present.

· Students may not ask janitors to unlock the band room or band storage areas at any time.

· Students may not borrow marching band equipment / uniforms without the written permission of the director.

· Students who miss excessive amounts (20%) of rehearsal due to chronic injury or illness or irresponsibility may be permanently replaced in the drill.
· Students are reminded that smoking is subject to the same disciplinary actions as drug use.

· All cell phones are to be off during a rehearsal or performance.
· Any student waiting for a ride must wait next to the band room door.

“Poor planning on your part does not constitute an emergency on my part!!!!”
I ___ accept the position of (circle one) Member, Captain, Section Leader, Drum Major in the 2013-2014 Marching Bulldogs. I also state that I have read, and will follow, the policies set forth in this handbook. I also accept the consequences as they are stated in this handbook if I fail to carry out my responsibilities.

Signature 0f student___

Signature of Parent__

Date signed__________________________________

PAGE
17

