*************************************************************
Rolling Hills Middle School

Band Handbook

2016-2017
*************************************************************

EMAIL: mrawlinson@campbellusd.org

PHONE: 408-341-7000 x5145
Contents:
Ensemble Descriptions

Necessary Materials For Band

Daily Procedures/Guidelines

Uniform Information
Band Field Trips
Grading Procedure

Classroom Management
2016-2017 Event Schedule

Signature Page 
Rolling Hills Middle School Band Program
Advanced Band - The top performing ensemble comprised of students who have earned a spot in the group by audition. Throughout the year this group will present four concerts, perform at the CMEA Music Festival, and travel to Santa Clara to participate in the Great America Music Festival!
Intermediate Band - A group made up of students who have successfully completed at least one year of Beginning Band and have committed themselves to developing their talents even further. This ensemble will present three concerts and travel to Santa Clara with the Advanced Band to participate in the Great America Music Festival!
Beginning Band - a group dedicated to the solid beginning of a musical education. During the first two weeks of class, students will learn how band class functions and will be able to sample instruments in order to select the right one for them. This ensemble will perform three concerts of exciting and challenging music and celebrate the end of their first year in band with a movie party!

Jazz Band (optional) - a group that meets before school and is available to Advanced and Intermediate Band students who audition successfully. The main focus of this group is on jazz styles, improvisation, and independent playing. This ensemble will perform in two concerts this year.  Watch for audition and rehearsal information!
Solo and Ensemble Festival (optional) - students in the Advanced Band only may play a solo with piano accompaniment or work as a part of a small ensemble. This music will be performed sometime in March (official date has not yet been posted) at San Jose State. Each performance will take place in front of a judge and the students will receive scores, comments, and awards. This is always a wonderful learning experience and great fun for all who choose to participate. (Application/Fee deadline: Friday, September 30th)
Necessities For Rolling Hills Band
NOTE FOR BEGINNERS: Please DO NOT PURCHASE these things until we have chosen the correct instrument for you! This will take the first two weeks of school.
Instrument

Instrument Maintenance Kit
Method Book

Pencil

Music Folder

1. Instrument- (rented or owned) must be kept in playing condition (repairs by a music store professional may be necessary throughout the school year)! 

· Contact Mr. Rawlinson for more information if you cannot afford this expense.
· Percussionists will need a bell kit  (includes bells and practice pad/snare drum) for home practice (no need to bring it to school).
· Reed players will need a constant supply of good reeds.  I recommend higher quality reeds like La Voz, Vandoren, etc.  Students generally start with soft to medium soft reeds (Beginning Band) and move up in strength as their embouchures develop more strength (Intermediate and Advanced Bands).
2. Instrument Maintenance Kit- these items are required and can be purchased as a kit from the music stores or online. 
· Contact Mr. Rawlinson for more information if you cannot afford this expense.
· Percussionists will need at least one pair of snare drum sticks, plastic bell mallets, and yarn-wound cymbal mallets.  These may be kept in a stick bag and must be brought to school every day.
3. Method Book- this book contains the songs and exercises we use on a daily basis to develop our musical knowledge and techniques.

· Beginning Band- Essential Elements Interactive, Book 1 (Yellow)
· Intermediate Band- Essential Elements Interactive, Book 2 (Red)
· Advanced Band- Essential Technique Interactive, Book 3 (Teal)
4. Pencil- please keep one (or more) in your instrument case or music folder.
5. Music Folder- (provided by school) all sheet music and hand-outs will be kept in this folder and will be checked frequently as part of the grade.
- Please make an effort to have all of the above materials in class every day! 
- Many of these things need to be replaced throughout the year, so be ready to make a trip to the music store when necessary!
Daily Procedures
1. You must do your best to be in your seat with all materials (instrument, folder, pencil, and book) ready to begin class when the bell rings. This is very important, and it means that you will have to hurry to class!
2. Large instrument cases will be kept in designated areas in the back of the room. Small instrument cases and backpacks may be kept under your chair during class.
3. Warm-up exercises start as soon as possible after the bell rings. Do not play until then.
4. The last few minutes of class will be set aside for clean-up time, during which students will gather all of their belongings (including any trash to be discarded) and place their instrument in their band locker. Students may not leave the room until dismissed by the teacher.
Daily Guidelines
1. Please bring your instrument to class every day. Failure to do so will result in a loss of Participation points. Please contact Mr. R if special circumstances arise.
2. When the conductor is on the podium, all talking must stop.  An ensemble rehearsal is an activity that requires participation at all times from the entire class!
3. When the conductor’s baton goes up, put your instrument in playing position and give him/her your undivided attention. 

4. Do not leave your seat without the instructor’s permission unless it is an emergency.
5. Do not bring gum, food, candy, or drinks (other than water) into the band room. 

6. Play only your instrument. Most instruments are very fragile and can be broken if handled by those who are unfamiliar with them. 
7. Avoid doing instrument maintenance during rehearsal time. The cleaning and oiling of your instrument should be taken care of at home whenever possible.

8. After rehearsal, carefully return your instrument to its case and place it into its locker. Keep these lockers clean--nothing else (school books, papers, clothing, coats, etc.) is to be stored in them. 

9. Arrive each day ready to make music and achieve success; leave each day satisfied and fulfilled!

Concert Uniforms
-Always wear solid black slacks, black socks, and black shoes with your uniform for our performances (you may have to purchase these before the first concert). Contact Mr. Rawlinson for more information if you cannot afford this expense.
-Beginning Band: RHMS Band t-shirt purchased from school
-Intermediate Band: RHMS Intermediate Band polo shirt purchased from school      
-Advanced Band: RHMS Advanced Band polo shirt purchased from school 
Band Field Trips

(Advanced and Intermediate Bands Only)

1. Parent chaperones are needed for each trip; please contact Mr. R to sign up.
2. Students exhibiting disruptive behavior in class may be pulled from the trip.

3. Scholarships are available for all fees associated with student participation.

4. Students pulled from the trip (see above) will not receive refunds.

Grading Procedure
20%--Weekly Practice Sheets (Homework)
30%--Playing Tests (Assessment)
30%--Daily Participation (Assessment)

20%--Performance Attendance (Assessment)

MISSING/LATE WORK
Missing assignments will be given zero points and labeled as “missing” online.  This

work may be turned in any time during the trimester in which it was assigned.

Late work will be given half credit.
-Weekly Practice Sheets-
designed to encourage each student to strive for personal progress and success (25 points per week)
-Playing Tests-
designed to assess the progress of each student’s individual playing ability. (100 points per test, 2 tests per trimester)
-Daily Participation-

designed to encourage each student to strive for 


improvement each day in class. (5 points per day)
-Performances-

designed to ensure that each student attends each 


performance in order to succeed as a group. (100 points)

Classroom Management
-Disruptions will result in the loss of Daily Participation points (from 1 – 5 points per day based on frequency and severity).

-Inappropriate behavior will result in the following consequences:

Step 1- Student is assigned after-school or lunch trash duty (5 minutes)
Step 2- Student is issued after-school detention (30 minutes – parents notified)

Step 3- Student is issued after-school detention (60 minutes – parents notified)
Step 4- Student is issued an office referral (Vice Principal and parents notified)
RHMS Band Event Schedule

2016 – 2017
Information concerning the events without dates/times will be provided ASAP!

Band Fundraiser Kickoff
-Wednesday, 9/14
Catalog Sale
Band Fundraiser Ends

-Monday, 9/26

All order forms & payments due
Fall Band Concert

-Wednesday, 10/26
Advanced Band Only, 7-8PM, Gym
Winter Band Concert

-Wednesday, 12/14
All Bands, 7-9PM, Gym

Solo/Ensemble Festival

-TBD


Advanced Band Only (optional), TBD

STEAM Showcase

-Wednesday, 3/29
Advanced Band Only, TBD, at MMS

Spring Concert


-Wednesday, 4/12
All Bands, 7-9PM, Gym

Great America Music Festival
-Saturday, 4/22

Adv. & Int. Bands Only, TBD

CMEA District Band Festival
-Saturday, 4/29

Advanced Band Only, TBD

Notes and Floats Concert
-Wednesday, 6/7
All Bands, 6-8PM, RHMS Quad

Graduation Concert

-Wednesday, 6/14
TBD, RHMS Quad
PAGE  
1

