

Perry Hall High School

MARCHING GATORS

4601 Ebenezer Road, Baltimore, Maryland, 21236 • 410-887-5188 • Fax: 410-887-5116
<http://perryhallband.pbworks.com>

2017 Perry Hall High School Marching Band Registration

If you are reading this packet then you have the opportunity to be a part of one of the most recognizable and award-winning organizations at Perry Hall High School: the Marching Band! All students registered for band are eligible to become members of the Perry Hall High School Marching Band. Students who are interested in being in the Percussion Section or the Color Guard (flags, rifles, and dance) may need to audition to be in the marching band due to the limited positions in those sections. These sections will also have rehearsals and practices during the summer months (June and July). They will be scheduled at the discretion of their instructional staff with support from and in conjunction with the directors, Mr. Engel and Mr. Kupyak.

Incoming ninth grade students are HIGHLY encouraged to take part in the marching band for their first year in the band program. This is one of the only clubs/activities you can be a part of for all four years of high school; this looks GREAT on college applications! Attached to the back of this packet is a schedule of summer practices and events that all marching band members must attend according to the grid. Please detach it and keep it for reference; a regularly-updated calendar will be maintained on our wiki site indicated at the top of this page. The marching band begins its season with two weeks of camp toward the end of the summer. The first day of camp is **July 24, 9am to 5pm** and it is for Percussion, Color Guard, ALL Freshmen, and Section Leaders. The rest of the week is **July 25 – July 28 for all members**. The day-to-day schedule is outlined on the schedule included in this packet. Everyone will learn the basics of marching and performing, as well as memorizing music and/or routines.

The second week of camp is **July 30-August 4**. During this week, the entire marching band rehearses together to improve the music and learn the drill (maneuvers). The week starts off with two full days and two half days at Camp Ramblewood in Darlington, MD. This is a sleep-away camp where you will learn music and develop marching techniques. You will also make new friends and strengthen old friendships through activities like BAND OLYMPICS and the GATOR GAMES! These camps are essential to the success of the band, so please reserve these dates on your calendar. We will finish the week with a parent show on **August 4**. The marching band fees for the 2017 season are \$350. You may pay the full cost of the fees on Monday, June 5 or you may pay in three installments according to the following schedule. All fees are nonrefundable.

First Installment Due (and paperwork)	Monday, June 5	\$170.00
Second Installment Due	Wednesday, July 26	\$110.00
Third Installment Due	Friday, September 8	<u>\$70.00</u>
	Total cost per student =	\$350.00

STUDENTS RECEIVE A \$10
DISCOUNT FOR RECRUITING NEW
MEMBERS TO JOIN!

Please pay by check or money order, payable to "Perry Hall Band Boosters."
Cash is not acceptable. Be sure to write the student's name on the check.

During the school year, the marching band rehearses from August through early November from 6:00-8:30 p.m. on Mondays and Wednesdays. Even though the schedule is busy, most of our marching band members continue to be involved in fall sports (volleyball, soccer, football, cross country, field hockey) and other after-school activities.

If you have any questions about the marching band at Perry Hall High School, please feel free to call us at 410-887-5188 or e-mail us at sengel2@bcps.org or kkupyak@bcps.org. We look forward to seeing you at band camp!

Sincerely,

Scott Engel and Ken Kupyak, band directors

All members need to sign up for our reminder messages through REMIND services.

To receive texts, send "@9fd3" to 81010.
To receive push notifications, visit "rmd.at/9fd3" on your phone's web browser.

This page intentionally left blank.

Support Organization of the Award Winning

Perry Hall High School

MARCHING GATORS

4601 Ebenezer Road, Baltimore, Maryland, 21236 • 410-887-5188 • Fax: 410-887-5116
<http://perryhallband.pbworks.com>

Parent/Guardian Profile Form

The key to a successful program is the support of staff, students, and especially, the parents. If you can be of assistance in any of the following areas, please volunteer your time and talents. There is nothing more rewarding than being an active member of a fine organization, and your involvement speaks volumes about how you value the choices your child makes. Please indicate any task in which you are willing to help during the year by checking the box next to the appropriate skill set. **There are two copies of this form provided so one can be filled out for each parent.**

Student's name: _____

Parent's name: _____

E-mail: _____

Phone number: _____

- Website/computer
- Uniforms/sewing
- Truck crew- help load/unload equipment truck
- Pit crew- help with props and front ensemble at competitions
- Chaperone
- Making props- carpentry and painting
- Nurse
- Videography/photography
- Publicity/PR/Public outreach
- Sound equipment
- Other skills you think may be helpful: _____

Additionally, I am interested in serving on the following possible committees (check those that apply):

- March-a-thon fundraiser (September)
- Bull Roast fundraiser (November)
- BINGO fundraiser (Spring)
- Band Banquet/Awards Night (late May)
- Restaurant nights (throughout the year)

**The Band Boosters meet the first Wednesday of each month at 6:30pm in the band room (154) or music technology lab (146) at Perry Hall High School.
Come out to learn how to support your children!**

Support Organization of the Award Winning

Perry Hall High School

MARCHING GATORS

4601 Ebenezer Road, Baltimore, Maryland, 21236 • 410-887-5188 • Fax: 410-887-5116
<http://perryhallband.pbworks.com>

Parent/Guardian Profile Form

The key to a successful program is the support of staff, students, and especially, the parents. If you can be of assistance in any of the following areas, please volunteer your time and talents. There is nothing more rewarding than being an active member of a fine organization, and your involvement speaks volumes about how you value the choices your child makes. Please indicate any task in which you are willing to help during the year by checking the box next to the appropriate skill set. **There are two copies of this form provided so one can be filled out for each parent.**

Student's name: _____

Parent's name: _____

E-mail: _____

Phone number: _____

- Website/computer
- Uniforms/sewing
- Truck crew- help load/unload equipment truck
- Pit crew- help with props and front ensemble at competitions
- Chaperone
- Making props- carpentry and painting
- Nurse
- Videography/photography
- Publicity/PR/Public outreach
- Sound equipment
- Other skills you think may be helpful: _____

Additionally, I am interested in serving on the following possible committees (check those that apply):

- March-a-thon fundraiser (September)
- Bull Roast fundraiser (November)
- BINGO fundraiser (Spring)
- Band Banquet/Awards Night (late May)
- Restaurant nights (throughout the year)

**The Band Boosters meet the first Wednesday of each month at 6:30pm in the band room (154) or music technology lab (146) at Perry Hall High School.
Come out to learn how to support your children!**

Perry Hall High School

MARCHING GATORS

4601 Ebenezer Road, Baltimore, Maryland, 21236 • 410-887-5188 • Fax: 410-887-5116
<http://perryhallband.pbworks.com>

Personal Information and Registration

Student's Name		Class Year ('17-'18)	Fr / So / Jr / Sr
Street Address			
City		Zip Code	
Parent/Guardian Names			
Home Phone		Work Phone(s)	
<u>Parent Contact Information</u>		<u>Student Contact Information</u>	
E-mail address:		E-mail address:	
Cell phone:		Cell phone:	
Student, what year in the marching band will this season be for you?			1 st / 2 nd / 3 rd / 4 th
May the Band Boosters have your permission to post pictures of you to our social media outlets (Facebook, Twitter, etc.)?			Yes / No
Student, did another Band Member recruit you to join band?			Yes / No
<i>If so, please indicate his/her name...</i>			

Sizing information for T-shirt and Uniform

T-Shirt Size (adult)	S / M / L / XL / XXL	Height		Weight	
----------------------	----------------------	--------	--	--------	--

Band Information

For next year (2017-18), which ensemble are you registered? (leave blank if you do not play an instrument)	<input type="checkbox"/> Wind Ensemble	What is your band class instrument?	
	<input type="checkbox"/> Symphonic Winds	What is your intended marching band instrument?	
	<input type="checkbox"/> Symphonic Band <input type="checkbox"/> Concert Band <input type="checkbox"/> Symphony Orchestra <input type="checkbox"/> Concert Orchestra	Do you need a school instrument for marching band?	Yes / No
Where did you attend school this year (2016-17)?		<input type="checkbox"/> Perry Hall High School <input type="checkbox"/> Perry Hall Middle School <input type="checkbox"/> Pine Grove Middle School <input type="checkbox"/> Other: _____	

I understand that all Baltimore County Public School policies will be in effect during any band activity. I agree to comply with these rules at all times and to contribute to the group in a positive manner. I understand that inappropriate behavior, poor attendance, and violation of BCPS policies or those in the band handbook may result in **termination** from marching band.

Student Signature _____ Date _____

Parent Signature _____ Date _____

Perry Hall High School

MARCHING GATORS

4601 Ebenezer Road, Baltimore, Maryland, 21236 • 410-887-5188 • Fax: 410-887-5116
<http://perryhallband.pbworks.com>

Perry Hall High School Marching Band Medical Form (due by July 24)

Personal Information

Student's name		Age	
		Grade	
Parent/Guardian Name(s)			
Home Phone			
Cell Phone			
Work Phone			
Home Address (incl. Zip Code)			

Emergency Contacts

Family Physician		Phone	-	-
Emergency contacts		Phone	-	-
Relationship		Cell	-	-

Medical Insurance

Does student have insurance through parent employer or personal insurance?			Yes / No
Medical Insurance Carrier		Policy Number	

Health History and Allergies

Health History: (check) <i>Explain on back</i>		Allergies: (list)	
<input type="checkbox"/> Diabetes		Medications:	Foods:
<input type="checkbox"/> Orthopedic Problems			
<input type="checkbox"/> Asthma		Latex:	Insects:
<input type="checkbox"/> Epilepsy			
<input type="checkbox"/> Cardiac Problems			
<input type="checkbox"/> Anaphylaxis			
Has your child had a tetanus shot in the past 10 years?		Yes / No	Date: ___/___/___

Does your child have any special needs or medical considerations we need to be aware of? If yes, please explain.	Does your child require special accommodations (IEP/504 plan)? If yes, please explain.	Does your child take daily prescribed medications? If yes, please list.

Perry Hall High School

MARCHING GATORS

4601 Ebenezer Road, Baltimore, Maryland, 21236 • 410-887-5188 • Fax: 410-887-5116
<http://perryhallband.pbworks.com>

Perry Hall High School Marching Band Medical Acknowledgement

Confidentiality Statement: By law, all knowledge of student medical information and health forms are kept confidential by medical personnel and BCPS employees.

Prescribed and OTC Medications: **All** prescribed and over-the-counter medication is to be turned into the attending Registered Nurse on the morning of departure for Camp Ramblewood. **All** medication at Camp Ramblewood is to be kept in the possession of and administered by the attending Registered Nurse.

Parent's Authorization: This health history is correct and complete to the best of my knowledge and the student herein described has my permission to engage in all activities, unless otherwise noted by myself. I give permission to the physician or hospital selected by Scott Engel or Ken Kupyak to hospitalize, secure proper treatment for, and to order medications, injecting anesthetics or surgery for my child as named above. I acknowledge that any financial obligations as a result of the above actions are my responsibility. I also hereby give my permission for the nurse in attendance to administer medication during the field trip to my child as delegated by the staff noted above.

Student name: _____

Parent name (print): _____

Parent signature: _____ Date: _____

This page intentionally left blank.

Perry Hall High School

MARCHING GATORS

4601 Ebenezer Road, Baltimore, Maryland, 21236 • 410-887-5188 • Fax: 410-887-5116
<http://perryhallband.pbworks.com>

Perry Hall High School Marching Band Schedule (Summer)

Summer Mini-camps

DATES	EVENT	MEMBERS NEEDED	TIME	LOCATION
June 24 (Saturday)	Color Guard Camp 1	Color Guard members	Sat.: 1pm – 6pm	PHHS
June 24-25 (Saturday-Sunday)	Percussion Weekend Camp 1	Percussion members	Sat.: 1pm – 6pm Sun.: 1pm – 6pm	PHHS
July 19 (Wednesday)	Mini-camp	Band proper (WW and Brass)	10am – 3pm Student Leaders: 9am	PHHS
July 22 (Saturday)	Color Guard Camp 2	Color Guard members	Sat.: 1pm – 6pm	PHHS
July 22-23 (Saturday-Sunday)	Percussion Weekend Camp 2	Percussion members	Sat.: 1pm – 6pm Sun.: 1pm – 6pm	PHHS
August 23 (Wednesday)	Full camp	All members	9pm – 9pm*	PHHS

Summer Band Camp

DATES	EVENT	MEMBERS NEEDED	TIME	LOCATION
July 24 (Monday)	Camp Week 1: Day 1	Drum Majors, Section Leaders, All New Members , Color Guard, and Percussion	9am – 5pm	Perry Hall High School (PHHS)
July 24 (Monday)	ROOKIE FUN NIGHT!	Drum Majors, Section Leaders, All New Members	5:30pm – 7:30pm	PHHS
	ROOKIE PARENT NIGHT!	All New Marching Band Parents	5:30pm – 7:30pm	PHHS
July 25-July 28 (Tuesday-Friday)	Camp Week 1: Day 2-5	Everyone	Tues & Fri: 9am – 5pm Wed & Thurs: 9pm – 9pm*	PHHS
July 30-August 2 (Sunday-Wednesday)	Camp Week 2: Day 1-4	Everyone	Sun: report PHHS @ 12pm, band stays overnight Wed: return to PHHS around 4pm	Camp Ramblewood
August 3-4 (Thursday-Friday)	Camp Week 2: Day 5-6	Everyone	Thurs: 9am – 9pm* Fri: 9am – 1pm Parent Show: 6pm	PHHS

* - the 9am-9pm rehearsal days will include a break from 4:30pm to 6:45pm when students may go home to eat dinner and rest before evening rehearsal

This page intentionally left blank.

2017 "Heart" Spirit Wear

Use this form to order spirit wear items with our 2017 show logo! You can order short-sleeve Ts, long-sleeve Ts, sweatshirts, and pullover hoodies. Please turn in this completed order form and payment (PHHS Band Boosters) in an envelope at the time you submit your marching band registration to guarantee your order. Any orders received after July 1st may not be ordered.

Remember that one short-sleeve T shirt has already been ordered for each marching band member.

EXCEL
SPORTSWEAR

1-800-784-8857
WWW.EXCELSPORTSWEAR.COM

The colors on your monitor are a representation of ink colors on the garments, each computer monitor (due to settings and manufacturer) can show different shades or colors so these colors will not be an exact match to the ink colors on your shirts.

Please be advised on orders using metallic inks they have a tendency to lose their shine after a couple of washes.

*sample design only

Item	Cost per item	# needed by size	# item x cost	Subtotal
Short-sleeve T	\$18 per shirt	S _ M _ L _ XL _ XXL _ (+\$2)	___ shirts x \$18=	\$ ___
Long sleeve T	\$22 per shirt	S _ M _ L _ XL _ XXL _ (+\$2)	___ shirts x \$22=	\$ ___
Sweatshirts	\$26 per shirt	S _ M _ L _ XL _ XXL _ (+\$2)	___ shirts x \$26=	\$ ___
Hoodies	\$30 per hoodie	S _ M _ L _ XL _ XXL _ (+\$2)	___ hoodies x \$30=	\$ ___
			TOTAL COST:	\$ ___

Student name: _____

*XXL shirts cost \$2 extra