

Band Students and Parents,

Welcome to the 2020-2021 edition of the Blackman High School Blaze Band. For many of you, this activity will be the centerpiece of your high school experience. As your directors, we want you to have the best music educational experience possible. We commit to give our best effort to prepare you to succeed. In return, we ask for a commitment to give your best effort to the band program. Unlike athletic teams, we have no bench-warmers. Everyone in band is a starter. Your efforts, good or bad, will not only affect you, but will also affect the band as a whole.

Because we are such a large organization, we do have important policies that must be followed to ensure that everyone has a rich experience as part of the Blaze Band. Keep this handbook in an accessible place so you may refer to it during the school year if you have a question.

Students and parents, please contact us if you have any questions or concerns regarding the band. This will be an exciting year, and we are looking forward to some great performances in concert halls, on football fields, and on outdoor stages!

Go Blaze!

Brenda Monson and Jonathan Wright

3956 Blaze Dr.

Murfreesboro, TN 37128

directors@blackmanband.com

615-904-3850 ext. 22728

Twitter: @blackmanband

Table of Contents

Blackman Blaze Band Philosophy -	3
Performing Ensembles -	3
Private Lessons -	5
Band Member Expectations -	6
Classroom Expectations	
Behavior Expectations	
Travel Expectations	
Band Class Grading Policy -	7
Dress Rehearsals & Concerts -	7
Attendance Expectations	
Concert Uniform	
Football Band Rehearsals & Games -	9
Football Band Grading Policy -	10
Football Band Uniform	
School Facilities, Instruments, and Equipment -	14
Facilities	
Instruments	
Rock Band Equipment	
Instrument Storage Lockers	
Locks	
Financial Understanding -	15
Band Booster Program -	16
Fundraisers	
Frequently Asked Questions -	17

Blackman Blaze Band Philosophy

The Blackman Blaze Band exists to give students a quality music education through performing arts. Music is an integral fabric of the human experience. The study and performance of music not only creates aesthetically pleasing experiences, but also gives a glimpse of culture and history. Music contains an abundance of intrinsic value that merits study.

When Blackman opened in 2000, a new and special program based on music education and appreciation was created: a band where its members can excel in music AND participate in other activities, sports, and clubs; and a band that loves music, loves to perform, and takes pride in what they do. Teamwork, discipline, leadership, character, integrity - these are life skills we are teaching through music. Our concert bands strive to achieve the highest level of musicianship. We encourage all our students to actively practice, participate in private lessons, and audition for honor bands. Our non-competitive football band is a unique facet of the Blaze Band. Modeled after a university band where the focus is on school spirit and pride, we perform a high-energy show on the field and provide a fun atmosphere in the stands.

As members of the Blaze Band, we value musicianship in each performance. We also recognize that we are a service organization and have an obligation to our school and community.

Blaze Band Honor Code

We will act with...RESPECT

We will give our...BEST

We will...OVERCOME

We will demonstrate...EXCELLENCE

We will show...BLACKMAN PRIDE

Failure to follow the guidelines set in this handbook, failure to respect and abide by the honor code, or failure to follow directions set by directors may lead to removal or expulsion from the band program or any of its performances.

Performing Ensembles

Core Band Classes: Concert Band, Symphonic Band, Wind Ensemble, Percussion Ensemble

All band members will be placed in a band class based on instrument, grade level, playing ability, and overall contribution to the band program. The core band classes meet during the school day, and students will receive a grade each grading period. In addition to rehearsing and performing music, students will cover music literacy, theory, and aural skills. All performing and theory topics covered in core band classes are the foundation for the other performing ensembles below.

Football Band

The Blaze Football Band is the most visible performing ensemble. Every student enrolled in a core band class (see above) is a member of the Football Band. The primary component of the Football Band is the “Halftime Band,” which is a non-competitive marching band that performs an entertaining halftime show at home and away football games. The Halftime Band will attend a mandatory band camp in the summer to learn music and drill. Once school begins, the Halftime Band will rehearse Thursday afternoons from 3:50-6:00 for the duration of the regular football season. Students who participate in Halftime Band receive a PE credit.

The other component of the Football Band is the “Stands Band.” This component is intended for those students who have a conflict with Thursday after school rehearsals, such as a fall sport, and would still like to experience the service, ambassadorship, and the FUN of being in the stands at a football game. Members of this component will perform in the stands, along with the Halftime Band, at home and away football games. Members of this group will not be required to attend the Summer Band Camp or the Thursday after school rehearsals. Students in Stands Band are not eligible to receive PE credit. Both the Halftime Band and Stands Band perform at school pep rallies and march in two parades. We HIGHLY ENCOURAGE students to participate in Halftime Band and believe it is the ideal way for students to experience ALL aspects of being in the band program.

Jazz Band

Jazz band is one of our primary performing groups. Students will be enrolled in the Jazz band with director’s approval. Jazz band meets during the school day as a class. Students must be enrolled in a core band class to participate in Jazz Band (exceptions are made for piano, guitar, bass guitar, and vocalists). This group will play a variety of styles, study jazz specific music theory, and learn improvisation techniques.

Percussion

All percussion students will be enrolled in the percussion class, which serves as their core band class. During percussion class, students will develop skills needed to be a well-rounded percussion player or a “total-percussionist.” Students will play a variety of instruments including drums, keyboard instruments (marimba, vibraphone, etc.), and accessories. Students will be given a detailed list of required items (sticks, mallets, etc.) at the beginning of the school year.

Drumline

All percussionists in the Halftime Band will be in the drumline. Auditions for the drumline take place in the spring. The drumline will meet for percussion camp the week prior to band camp to learn the show music. During football season, the drumline will have one after-school rehearsal per week in addition to the full-band rehearsal on Thursdays.

Color Guard

The color guard is an integral part of our football band. They provide a visual representation to the music on the field. They also show Blackman Pride in the bleachers. Members will audition in May and will be required to attend color guard camp which takes place the week prior to band camp. In the fall, this group has one after-school rehearsal per week in addition to the full-band rehearsal.

Private Lessons

There is no substitute for private lessons for any band program that wants to achieve the highest levels of musicianship. Private lessons are strongly encouraged for ALL band students. Whatever a student's role might be in the Blaze Band, we are committed to encouraging a higher percentage of the Blaze Band membership to take private instruction. We are fortunate to have highly qualified private lesson instructors for all instruments. Depending on the instructor's schedule, lessons may be scheduled during the student's band class. Students will receive information regarding private lessons in August.

Lessons payment policy:

1. All Private Lessons are to be paid for in monthly installments. Private Lessons instructors will communicate with the student how many lessons will be scheduled each month and the amount for each lesson. Each Private Lessons payment will need to cover all lessons that will be taken in any given month. All payments (checks or money orders only) will be made to the *Blackman Band Boosters* and should be placed in a sealed envelope with the student's name and "Private Lessons" and placed in the blue payment box located in the band room. Parents may also use PayPal on the website.
2. All Private Lessons payments must be made a month in advance. For example: Private Lessons that will be taken in September need to be paid for in August. *This excludes the first month of Private Lessons given which should be paid by the first lesson given.*
3. Students will be given a payment deadline by the Band Directors. This will be communicated in class and posted on the band's website at blackmanband.com.
4. Any student who has not paid by the assigned due date will not be permitted to take Private Lessons until payments are received.
5. Any lessons that need to be made up due to unexpected schedule changes, illness, etc. will be scheduled with the Private Lessons instructor. Students will be responsible for paying for lessons due to an unexcused absence (i.e. "I forgot I had a lesson", dean//administrative referral, ISS, etc.) *Please make every effort to communicate with your Private Lessons instructor ahead of time when you will miss your lesson.*
6. Payments will be refunded for any Private Lessons that the student is not able to make up at the end of the school year.

Band Member Expectations

Classroom Expectations

1. Be inside the band room before the tardy bell rings.
2. Be seated with all equipment and materials (instrument, music folder, pencil, mutes) two minutes after the bell rings. If an instrument needs to go to the shop, please take care of it as quickly as possible.
3. Refrain from talking throughout the rehearsal. If you have questions raise your hand and ask the director.
4. Give 100% participation to all activities.
5. Remain in good academic standing with ALL classes, not just band!
6. **NO PHONE POLICY: Cell phones are not permitted in ANY band rehearsal without Director approval.**

Behavior Expectations for all Band Activities

1. Represent yourself, the Blackman Blaze Band, Blackman High School, and the State of Tennessee in a positive manner.
2. Demonstrate a respectful attitude toward peers, directors, staff, and parents.
3. Follow all Rutherford County School Board policies.
4. Do not receive ISS/OSS. Students who receive any form of suspension will have performance/rehearsal privileges revoked for the duration of their suspension.

Travel Expectations

1. Be on time. Always follow the itinerary. "Early is on time, on time is late, and late is unacceptable!"
2. Students are responsible for making sure their equipment and/or instrument is loaded, unloaded and, stored correctly.
3. Always Stay in groups of three people.
4. Follow directions from directors, staff, and chaperones.
5. Talk at a normal volume on the bus. Do not shout or yell.
6. Ride the same bus to and from event. (Unless other arrangements have been made with the directors.)
7. If a student would like to ride home from an away football game with their parent instead of riding the bus, please notify the directors. At the conclusion of the game, the student must come and find one of the directors WITH the parent, so that all students are accounted for.
8. If the band attends a play-off game, all students who wish to perform with the band must ride on the bus provided. If there are special circumstances, see directors.

Band Class Grading Policy

Students will receive an **Objectives Page** each grading period which will outline the assignments and the grades that will be assessed for those assignments. **Formative Assessments** comprise 50% of the student's grade and may include but are not limited to scale assessments, sight-reading, musical excerpts, theory worksheets, and other musical activities. **Summative Assessments** make up the other 50% of the student's nine weeks' average and will include Football Band Rehearsals, Performances, Concert Dress Rehearsals, and Concert Performances. If the student has an excused absence for a performance an alternative performance opportunity will be provided for that portion of the student's grade. An unexcused absence will result in a zero (0) for that assessment grade.

Dress Rehearsals & Concerts

Prior to each concert band performance, one or more dress rehearsals will be held after school. These dress rehearsals are vital to our performance because it is the only time we combine the percussion with the band prior to the concert. Any absence, excused or unexcused, may result in the loss of performance privilege for the respective concert. Please note that Dress Rehearsals are communicated to the students in class and are posted in on the band website at www.blackmanband.com.

Band is a performing arts class. Each performance we give is a substantial part of the student's learning experience and is a culmination of all the practice and hard work. Every student is a valued member and needed for every performance.

Attendance Expectations - After-School Rehearsals & Performances

All rehearsals and performances are mandatory and are part of the student's Summative Assessments. In the event of a conflict, students must submit an absence form **one week in advance for any after-school rehearsal one month in advance of any performance**. A tardy to any rehearsal or performance will affect the student's grade. Unexcused absences will also result in a negative bearing on the student's grade. It is recommended that any student athlete who may have conflicts try to resolve these as early as possible. Students should talk to his/her coach in addition to the band directors to come up with a *compromise* that works for all parties.

Valid excuses: 1. Illness; 2. Death in family; 3. Religious Observance; 4. Other situations deemed appropriate by the directors.

Concert Uniform

Each Blackman High School Band Member will be fitted for and issued formal concert attire that serves as our Concert Uniform at the beginning of the school year. **Students will be required to wear the provided Concert Uniform at all concerts including off-campus events such as Mid-State, All-State, and All-County Band.**

The school will provide the following components for:

Suits: Black suit jacket and pants, white dress shirt, tie

Dresses: Black floor length dress

Separates: Black blouse and dress pants

Students are expected to provide the following:

Suits: White crew neck undershirt, black dress belt, black socks, black dress shoes (you may use marching shoes).

Dresses and Separates: Black dress shoes (flats up to one-inch heel)

The wearing of this uniform is a privilege and with that privilege comes the responsibility of proper care and respect for the garment. It is expected of every member that they will meticulously care for and maintain the uniform by following the care requirements:

Wearer's Responsibility

1. Never take a concert uniform without the consent of a band director or uniform coordinator.
2. When uniform is not worn, it should be hung as follows:
 - a. Suits: Pants properly creased and hanging over a suit hanger. The jacket should hang smoothly over the pants and buttoned. The dress shirt should be hung on a separate hanger with the top two buttons fastened at a minimum. The tie should be draped over the shoulders of the dress shirt. The garment bag will cover the suit and dress shirt when not in use.
 - b. Dresses and Separates: Dresses and separates should be hung on the assigned hanger and covered in plastic when not worn.
3. Shoes should NEVER be put in the garment bag.
4. Proper undergarments must be worn. White dress shirts must be worn with a white crew neck shirt underneath. No parts of any undergarments may be shown while in uniform.
5. Personal hygiene is a must to keep the concert uniform clean.
6. Examine all uniform components after each use for damage, soiling, stains, etc. Notify the directors of any issues. Any damage to the uniform other than normal wear and tear or loss of any pieces will be the wearer's responsibility to replace.
7. No food or beverage may be consumed while in uniform unless permitted by directors.
8. At the end of the school year concert uniforms must be dry-cleaned and returned with the dry-cleaning receipt attached.

Uniform Check-out and Check-in

Concert uniforms will be assigned to students for the entire school year. It is the student's responsibility to store and care for the concert uniform during this time. After the student's last performance, the concert uniform must be dry-cleaned and returned with the dry-cleaning receipt attached. If the uniform is not returned and/or is not dry-cleaned, a hold will be placed on the student's final report card and transcript.

Uniform Care Details

1. Students/parents may not alter any part of the concert uniform. Notify the directors of any alterations that need to be addressed.
2. If you wish to dry-clean the uniforms before the end of the school year contact the directors for permission.
3. All parts of the uniform must be dry-cleaned only.

Costs as of 2019. Replacement cost determined by Street Tuxedo and Cousin's Concert Attire.

Suit Jacket \$70.00
Suite Pant \$45.00
Dress Shirt \$19.00
Tie \$16.00

Dress \$70.00
Blouse \$25.00
Pant \$42.00

Football Band Rehearsals & Games

After school rehearsals and games are part of the **Summative Assessments** for the band students. Therefore, unexcused absences to any after-school rehearsal for the Halftime Band (including color guard, rock band, and drum line) or football games will have a negative bearing on that portion of the student's grade. An unexcused or excused absence may result in the loss of a halftime performance opportunity. Please note the "Attendance Expectations" written above and follow the procedures outlined for requesting an absence. If that procedure is followed, we have confidence that most, if not all, negative conflicts can and will be avoided. We have the deadlines for requested absences so that all avenues of resolution can be identified and possibly implemented.

Summer Rehearsals (Dates available at www.blackmanband.com)

- **Percussion/Guard Camp:** All guard and percussion members will be **required** to attend a week-long camp held at BHS.
- **New Member Camp:** All 9th graders will be **required** to attend a two-day camp to learn our marching style and get to know their section leaders and fellow band members.
- **Full Band Camp (Halftime Band):** All football band members will be **required** to attend the full band. We will learn the entire show during this week. Please do not schedule any other appointments during this week. Students must stay on campus the entire day.

Rehearsal Equipment

Every student will come prepared for each football band rehearsal. Students will have the following equipment at each rehearsal:

1. Instrument or flag
2. Pencil
3. Drill Chart
4. Music/flip folder
5. Lyre (winds only)
6. Tennis shoes (no high tops); athletic shorts/pants, and t-shirt/tank-top. All clothes must be an appropriate length and all undergarments, including sports bras, must be fully covered.
7. Water jug (provided to incoming students by BHS Band Boosters). Sports drinks, energy drinks with sugar and/or caffeine not permitted during rehearsals.
8. Hats and sunscreen strongly recommended!
9. Cell phones are NOT allowed at any rehearsal.

Equipment and attendance will be checked at the beginning of each rehearsal and game by section leaders. Each missing piece of equipment will be assessed demerits based on the Demerit System. Football game and rehearsals are worth 10 points each and will be totaled to reflect two summative grades: a football game grade (everyone), and a rehearsal grade (Halftime Band only). Deductions for missing equipment and tardiness will be made from each game/rehearsal grade throughout the grading period based the policy described below.

BLACKMAN FOOTBALL BAND EXPECTATIONS & GRADING POLICY**Football Band Rehearsals**

This includes drum line, color guard, and rock band rehearsals PLUS full band rehearsals on Thursdays. Students in the Stands Band will not have a Football Band Rehearsal grade.

This is expected of every student:

1. Students will be on time to each practice.
2. Students will come prepared with these items: instrument, music, drill chart, pencil.
3. Students will wear tennis shoes and be appropriately dressed for the weather.

Every student begins with a 100% for the Football Band Rehearsal Grade. For every infraction of the expectations, 2 points will be deducted from the Football Band Rehearsal Grade. An unexcused absence from a football band rehearsal will result in the loss of a halftime performance opportunity. Excused absences will be handled at director's discretion.

Football Band Performances

Every student in band will have a Football Band Performances grade because every student is required to perform with the band at the Friday night football games.

This is expected of every student:

1. Students will be on time to each performance. This means "Performance Ready" and in full uniform at the assigned time.
2. "Performance Ready" means you have the following items: instrument, flip folder with all music.
3. Students will be in full uniform which includes black BAND shoes, black socks, YOUR uniform pants, YOUR uniform jacket, gauntlets, gloves, YOUR hat and hat wrap, athletic shorts/shirt or "tropical uniform" under the uniform. Jewelry should not be visible. This includes earrings and piercings.
4. At the conclusion of the game, students will stow their uniform properly and get it checked off by leadership team before leaving.
5. A student not in full and complete uniform may have performance privileges revoked.

Every student begins with a 100% for the Football Band Performance grade. For every infraction of the expectations, 5 points will be deducted from the Football Band Performances grade.

An unexcused absence will result in a grade deduction of 25 points and loss of performance privileges.

Football Band Performance Schedule

The Blaze Football Band will be performing at the Blaze Football games during the regular season and any play-off games TBA. Game time is 7pm.

Student call time is typically at 6pm for home games & away games in county.

August 22	at Alcoa (This is a Saturday.)
August 28	at Ravenwood
September 4	Coffee County - HOME
September 11	Independence - HOME
September 18	Warren County - HOME
September 25	Riverdale - HOME
October 2	at Oakland
October 16	Rockvale – HOME (Senior Night)
October 23	at Siegel
October 30	at Cookeville

Games begin at 7 p.m.

For away games that are IN-county, band members will meet at the host school for that game. Parents are responsible for transportation to and from the game. This includes:

October 2 at Oakland
October 23 at Siegel
Playoff Games TBA

For away games OUT of the county, band members will meet at BHS and ride a bus to the location of the game. This includes:

August 22	at Alcoa (This is a Saturday.) TBA
August 28	at Ravenwood
October 30	at Cookeville
Playoff Games TBA	

Football Band and Color Guard Uniform

Each Blackman High School Band Member and Color Guard Member will be fitted for and issued a uniform and accessories upon receipt of a uniform contract which has been signed by the member and their parent/legal guardian and the first payment of the financial agreement.

Each uniform will consist of the following components:

Jacket and Pant, Shako Hat, Hat Wrap, and Hat Box, Set of Gauntlets

Color Guard: Custom one-piece costume

Provided by the band and to be worn under the uniform: Athletic Shorts & Shirt

Items to be provided by each member: Black Marching Band or Color Guard Shoes, Black Gloves for Woodwind & Brass Players, Neutral Gloves for Color Guard, Tall Black Socks

Hair/Accessories: must be neutral; hair up in bun/ponytail

Jewelry: None allowed

Make-up: If any at all, it must be conservative (includes Guard).

The wearing of this uniform is a privilege and with that privilege comes the responsibility of proper care and respect for the garment. It is expected of every member that they will meticulously care for and maintain the uniform by following the care requirements.

Wearer's Responsibility

9. Never take a uniform without the consent of a band director or uniform coordinator.
10. When uniform is not worn, it should be hung as follows: Pants properly creased and hanging over a suit hanger. The jacket should hang smoothly over the pants and zipped. Hat wrap and gauntlets should lay neatly at the bottom of the uniform bag. Hat should be placed upside down in the assigned hat box. Color Guard uniforms will be hung neatly on a suit hanger. Garment bag will cover uniform when uniform is being transported. Uniform bags will be draped behind the uniform when in storage room. Take special care of the pieces with Velcro (gauntlets & hat wrap) so that the Velcro is neatly secured and does not come in contact with other parts of the uniform.
11. When the uniform is worn, DOUBLE check the gauntlets to make sure the Velcro is completely closed so that the coarse side does not come in contact with the other uniform parts. THIS IS VERY IMPORTANT. If damage occurs due to the gauntlets/Velcro, it will be the student's responsibility to replace any damaged uniform parts.
12. Shoes should NEVER be put in the garment bag.
13. Plumes must be handled with care. Gently place plumes in the storage tubes provided.
14. The provided athletic shirt and shorts will be worn under the uniform (band only).

15. Personal hygiene is a must to keep the uniform clean.
16. Examine all uniform components after each use for damage, soiling, stains, etc. Notify the uniform coordinator of any issues. Any damage to the uniform other than normal wear and tear or loss of any pieces will be the wearer's responsibility to replace.
17. No food or beverage may be consumed while in uniform unless permitted by directors.

Uniform Check-in

After usage, each band member will be responsible for properly stowing their uniform in its bag and checking it in with the assigned band council member. The band council member will not accept the uniform unless it is properly hung. Students will respect the process and be patient as they wait to check in uniforms.

Uniform Care Details

4. Students/parents may not alter any part of the uniform. Notify the uniform coordinator of any alterations that need to be addressed.
5. Although the uniforms are machine-washable, all uniforms will be washed by the uniform committee.
6. Uniforms must be air dried only.

Costs, January 2017. Replacement cost determined by Fred J. Miller.

Jacket \$170	Shako (Hat) \$49	Plume \$21
Pant \$65	Hat Wrap \$38	Uniform Bag \$10
Gauntlets \$36	Hat Box \$10	Color Guard Uniform \$203

Athletic Shorts & Shirt – Tropical Uniform

Students will wear the "tropical uniform" under their uniform. The first shirt/shorts set will be provided to each student. If it is lost or damaged, students are responsible for replacement of these items. No exceptions.

Shoes/Socks

Students are required to wear TALL athletic black socks that completely cover the ankle (no dress socks) and black marching shoes that will be purchased at the uniform fitting day. No other shoes are acceptable (including black tennis or dress shoes). Marching shoes must be laced correctly without skipping eyelets and laces should be double knotted when tied. It is the students' responsibility to keep up with band shoes and socks.

Gloves

Students are required to wear the black gloves purchased at the uniform fitting. Extra pairs may be purchased from the band for \$5 a pair. It is the students' responsibility to keep up with their gloves. Color Guard members will also wear special gloves (neutral color).

Jewelry/Hair/Make-up

Jewelry should not be visible while in uniform. Clear, plastic spacers may be used if necessary. No earrings or piercings are allowed. Hair should be put up in a ponytail or bun. With hats on, hair will be up in the hat. Any hair color not natural must be a neutral color. Hair accessories must also be neutrally colored. Guard members may choose to wear make-up as long it is conservative and does not detract from the professional appearance of the band and meets approval of the directors.

Rain Uniform

In the case of rain, directors may designate students to wear jeans and their tropical shirts (tucked-in). Jeans must not have holes and/or distressed patterns and should reach the ankles (no capris). No jewelry is allowed, and long hair should be put in a ponytail.

Uniform protocol

Failure to follow our uniform guidelines may result in the student being withheld from a performance. This includes but is not limited to: not wearing correct marching shoes, not wearing black socks, not wearing band shirt, inappropriate hair color, or wearing jewelry.

School Facilities, Instruments, and Equipment**Facilities**

The Blaze Band is privileged to have one of the best rehearsal spaces in the state of Tennessee. Band members are expected to treat all the facilities we use with respect and cleanliness. Do not bring food, drinks, or gum into band room (with the exception of water). You will be asked to throw away any drinks/food you bring to the band room.

Instruments

The band program is privileged to have a wide range of wind and percussion instruments that are not feasible for students to own. Obviously, these instruments are not cheap. Students who use these instruments are expected to give the proper care and daily maintenance to the instruments to use. **Failure to follow these guidelines will result in the student being charged for the repair costs. There is a minimal rental fee of \$50 for the entire year to use a school owned instrument.**

Students who use school-owned instruments are expected to follow these guidelines:

1. Treat the instrument with care.
2. Do not leave the instrument in a position to be walked on or dropped.
3. Always store the instrument in the case with latches closed.
4. Store the case in a locked instrument storage compartment.
5. Reed players will remove the reed from the mouthpiece when storing the instrument.
6. Percussion players will cover and properly store all instruments after each use.

Instrument Storage Lockers

Every student will be assigned a lock and storage locker in the instrument storage room.

Guidelines for instrument lockers are:

1. Keep the storage locker clean and orderly.
2. Only keep band-related items in the locker.
3. No open food or drink containers (including water) are allowed in the locker.
4. Keep the storage locker locked before and after class.
5. Do not keep valuables in the locker (jewelry, electronic devices). Blackman is not responsible for lost items.

Failure to follow these guidelines will result in the loss of an assigned locker.

Locks

Students are expected to keep their lock on the band locker. Band locks may not be used for the school locker. Locks are free to use; however, students will be assessed a \$5 fee for lost locks.

Financial Understanding

Each year the school board only provides approximately 5% of our yearly budget. It is therefore correct to say that instrumental music is essentially an UNFUNDED ACTIVITY. Consequently, it is important for members to participate in fundraisers and pay dues to keep our program strong. Due to COVID 19 the payment schedule is being modified for the 2020-2021 school year only. Because we are pushing back our payments by two months, we ask that families who are able please pay the total amount of band dues (\$375.00) at the first payment date.

<u>Payment</u>	<u>Amount</u>	<u>Due Date</u>
#1	\$125*	Tuesday July 21 st , 2020 (MANDATORY Full Band Meeting at 7:00p in the BHS Auditorium).
#2	\$125*	Monday August 17, 2020
#3	\$125*	Monday September 14, 2020
#4	\$50	For students who use a school instrument, due upon check-out of instrument.
#5	Titans Events	All students/families are required to participate in working at least 1 Titans Event Fundraiser as part of your financial obligation to the band program.

* Sibling Discount: Families with siblings in band may deduct \$25 from each payment for each student. For Example: Two siblings in band together would pay \$350.00 each instead of \$375.00.

Check, money orders and PayPal are the only acceptable forms of payment. **No cash is accepted!** (This is a Rutherford County School Board Policy.) Payments may be delivered to the blue box in the band room, paid online through www.blackmanband.com (PayPal), or mailed to:

Blackman High School Band Boosters

2441-Q Old Fort Parkway, Box 408

Murfreesboro, TN 37128

If payment is made through PayPal, a PayPal processing fee will be charged.

Students will not be allowed to participate in any band trip unless they are in good standing in the band and have fulfilled their financial agreement.

We comply with IRS guidelines for nonprofit organizations. Student payments made to the organization are not tax deductible. Any additional contributions to the organization above and beyond these amounts are tax deductible. You should consult with your tax advisor to determine your eligibility to deduct such additional contributions on your federal or state income tax returns. Funds paid in or earned through fundraising activities are the property of the Blackman High School Band Boosters and may not be withdrawn.

IF A STUDENT DECIDES TO DROP BAND, NOTICE MUST BE GIVEN TO DIRECTORS THROUGH EMAIL. If notice is received on or before Sunday July 19, 2020 half of the amount paid in will be reimbursed. If notice is received on or after Monday July 27, 2020 NO REIMBURSEMENT will be given.

Any variations from this agreement must be discussed with the Financial Committee.

Band Booster Program

The Blaze band is privileged to have many wonderful parents and volunteers who give up part of their free time to make a positive impact on students' band experience. The booster club normally meets on the second Tuesday of each month during the school year. Contact information for booster officers is listed on the website. The following committees are always looking for parent volunteers:

Titans Games

Truck Crew

Calendar/Blaze Band Partner

Band Camp Care

Outside Hospitality

Chaperones

Uniform Care

Banquet

Kroger Cards

Fundraisers

There are two types of fundraiser that are utilized by the Blaze Band: Active and Passive. Active fundraisers will be limited to two and all students are required to participate.

These active fundraisers are:

- **Titans' Events:** The Blackman Band provides workers to man booths and trailers that sell merchandise at the Titans' Training Camp, home games, and other events at Nissan Stadium. For each event, we will typically need 15 adults to effectively work these areas. (You must be 18+ to work the registers.) We ask each family to work one (1) event during the year. This is our largest fundraising activity and we have an opportunity to earn a lot of money for the band!

Passive fundraisers include:

- **Kroger Cards:** pay for groceries, gas, prescriptions using Kroger cards and a percentage of the purchase will go toward the Blaze Band. You can designate your Kroger card to the Blaze Band by following the instructions on the band webpage at www.blackmanband.com
- **Amazon Partnership Program:** If you are going to purchase something from Amazon, go through the band's website (www.blackmanband.com) to make your purchase. A portion of your purchases will be donated to the Blaze Band. On the band's website, click on the Amazon banner to set up your Amazon account.
- **Blaze Band Partners:** sell sponsorships to businesses/companies who will donate to the band program. There is great potential here, especially if you have connections or are willing to get out there and ask people for money!

Frequently Asked Questions

Q: I have a concern about the band program. Who should I contact?

A: Any concerns should be first directed to Mrs. Monson or Mr. Wright.

Email: directors@blackmanband.com

Q: I am also a member of the (insert sport, club, or activity here). How do I make it work for both activities?

A: First, get a calendar of events for both groups. Do this early! Go to your coach/sponsor and let them know you are also in band. Compare the band calendar with your other practices/games/events. Fill out an absence form with the conflicts and explain what the conflicts are. Come and see the directors so that we can talk about the schedule and find a suitable solution that will allow you to participate in both groups. Communicate with the other coach or sponsor so they are aware of the conflict and we can work together. As long as this is done IN ADVANCE, we are confident that most things can be worked out with a compromise.

Q: I want to be in football band, but I also play {insert sport here} which is a major conflict with either band camp or Thursday after school rehearsals. Can I still participate?

A: This is why the "Stands Band" concept exists. We are willing to work with students on an individual basis regarding other school commitments. It is the student's responsibility to coordinate between the directors and the coach/sponsor.

Q: I am a freshman and am nervous about marching. I've never done this before. Can I do it?

A: Absolutely! We have a special two-day New Member Camp in July that will introduce new members to the band program and our marching style before the full band meets.

Q: I want to make a payment or donation to the band. How would I do that?

A: The band accepts checks only (no cash is accepted). You may place your check in an envelope and place it in the blue box, which is located in the band room. You may also mail checks to the boosters at this address: *BHS BAND BOOSTERS, 2441-Q Old Fort Pky, Box 408, M'BORO, TN 37128*

You may also make payments through Paypal. Just visit www.blackmanband.com and click on the "Pay Now" button to make a payment.

Q: I can't pick up my child immediately after an event. Can they just hang out in the band room until I arrive?

A: The band room will remain open for approximately 15 minutes after rehearsals or performances. Please make every effort to pick up your student at the conclusion of any event. Be aware that the directors sacrifice their personal time to make sure all students are safely picked up after events.

BLACKMAN HS BAND PERMISSION AND RELEASE FORM 2020-2021

Student Name (Please Print): _____

All band students will participate in Concert Band AND Football Band. Choose your pathway for Football Band.

_____ Blaze Football Band - **HALF-TIME BAND**

*Perform the Half-time show at games & in stands

* Attend band camp

* Attend Thursday full band rehearsals

_____ Blaze Football Band - **STANDS BAND**

*Perform in stands at games

* Participate in the uniform fitting

* Participate in school pep rallies

ALL FOOTBALL BAND MEMBERS

* Participate in the summer sectionals if in town

* Participate in parades (Homecoming & Christmas)

Financial Acknowledgement and Agreement

We hereby acknowledge that we have read and understand the financial responsibilities outlined in the Band Handbook and understand that all families are required to work at one or more fundraising event.

Band Member Initials

Parent/Guardian Initials

Membership Agreement and Internet Release

I, the undersigned student, accept membership in the Blackman High School Band and understand I am responsible for all policies set forth in the band handbook. I agree to carry out my responsibilities to the very best of my ability.

Band Member Initials

I, the undersigned parent/guardian, have read and understand the policies set forth in the band handbook. I grant full permission for my child to be an active member of the Blackman High School Band. In addition, my child has full permission to attend all band functions. I also grant the Blackman High School Band to use my child's image and name on all print and internet publications associated with the band.

Parent/Guardian Initials

Uniform Acknowledgement and Agreement

We hereby acknowledge that we have read and understand the Blackman High School Band Marching Uniform and Concert Uniform information provided in the Band Handbook. We understand that proper care for and use of the assigned uniform is our responsibility and that any loss and/or damage for any reason during my use and retention of the uniform and/or accessories is our sole financial responsibility and liability.

It is further understood that all uniform articles are issued and recorded by identification number. The same numbered uniform articles that are issued must be returned in good condition or we must pay a cleaning and replacement fee.

Band Member Initials

Parent/Guardian Initials

BLACKMAN HS BAND PERMISSION AND RELEASE FORM 2020-2021

Blaze Football Band and Travel Permission

My child may participate in the Blaze Football Band performances during the 2020 season. I agree to follow all guidelines set forth by the band directors. I agree to be responsible for transportation for my child to IN-county games and I give permission for my child to travel on the bus to OUT-of-county games.

Parent/Guardian Initials

Consent for Medical Treatment

TO WHOM IT MAY CONCERN, I, the undersigned parent or guardian of:

print name of student

date of birth

hereby grant authorization to the band directors and/or band booster representative(s) of the Blackman High School Band standing *in loco parentis* to obtain any emergency medical and/or surgical procedures from a physician or hospital emergency room physician on behalf of the above-named student.

I agree to indemnify and hold harmless the band directors, staff, or chaperone of the Blackman High School Band for any and all claims, demands, actions, rights of action, and/or judgments by or on behalf of the above-named student arising from or on account of said procedures and/or treatment rendered in good faith and according to accepted medical standards.

I assume the total financial responsibility for the above-named member and will not hold the band directors or Blackman High School responsible in the event of a medical emergency.

I have also accurately and to the best of my knowledge completed, electronically or on paper, the Blackman High School Band Student Information Form.

signature of parent/guardian

date

print name of parent/guardian

State of Tennessee

County of _____

Personally appeared before me, _____, with whom I am acquainted and who acknowledged the completion of this instrument.

Witness my hand, at office, this _____ day of _____, 20____.

Notary Public

Commission Expires

RETURN FORM TO:
BHS Band Boosters
2441-Q Old Fort Parkway, box 408
Murfreesboro, TN 37128