

Band Camp 2016 **Saturday-Friday, August 13th-19th**

Brian P. Nutting, Director

Jeff Krum, Assistant Director

FINAL BULLETIN

Philosophy and Objectives

The purpose of band camp is to provide a concentrated learning environment for the improvement of all marching members. During the course of the week it is our goal to develop a team or family atmosphere that encourages all members to realize their potential in areas of music and marching. To this end, no member will be deprived of food or sleep. They shall not be alone without staff supervision, observation, and interaction, and shall not be subjected to ridicule, threat, corporal punishment, excessive physical exercise or excessive restraint.

Contacting Your Child by Phone

Should there be an emergency wherein a student must be contacted while at camp, the camp phone number is 517-522-6800. Emergency cell phone numbers for THS Band Camp Coordinators are as follows:
Theresa Clancy (248) 701-2115 & Marianne Ferriby (248) 765-0671.

Mailing Address

If you wish to mail post cards, letters, or care packages to students, use the address below. Please allow 3-4 days for delivery.

Student Name – Troy HS Marching Band
Camp FaHoLo
3000 Mt. Hope Road
Grass Lake, MI 49240

Leadership Responsibilities

All student leaders should plan to be at Troy High School by 11am on Friday, August 12th - please eat before you arrive. It is also the responsibility of student leaders to see that all members of their section bring needed materials to camp. These include:

1. Reeds, valve oil, etc. for the entire week
2. Copies of all music distributed (memorized, used for reference only)
3. Pencils, clipboard, highlighter

Please also bring one additional instrument, any extra parts, and cases where necessary. Make these arrangements prior to departure Friday.

Packing List

CLOTHING

- Shorts, Jeans, Sweats
- Summer Uniform— no-show socks and tennis shoes (for Sneak Preview Performance, t-shirt & shorts will be distributed at camp)
- Shirts (short and long sleeved)
- Comfortable marching shoes (2-3 pairs)
- Socks/Undergarments
- Sweatshirt/ Sweater
- Jacket/Coat/Rain Gear
- One "nicer" casual outfit (for the dance)
- Hat(s)
- Bathing Suit/TowelBathing (cover-up t-shirt required by camp for 2-piece suits)
- Plastic Hanger (to hang wet towel)

BEDDING

- Pillow
- Sleeping Bag or Sheets/Blanket

TOILETRIES

- Soap/Shampoo/Deodorant
- Toothbrush/Toothpaste
- Towel(s)/Washcloth(s)
- Bug Spray/SUNSCREEN!

OTHER

- Flashlight
- Watch/Clock
- Sunglasses
- Umbrella
- Water Bottle
- Backpack

MUSIC SUPPLIES

- Pencils/Highlighter
- Marching Instrument & Music
- Flip Folder/Clipboard
- Extra Reeds/Valve Oil/Etc.

Reminders...

1. Tennis shoes and socks are mandatory at all field rehearsals (no sandals).
2. Students should not walk outside without shoes on their feet.
3. Rooms are NOT locked. Do not bring expensive jewelry, watches, radios, etc. They may get stolen. Never leave anything of value sitting out in your room while away.
4. Label all luggage, instruments, sleeping bags, etc. with your name.
5. All medications (including over-the-counter) will be collected at a check-in table before leaving for camp. State law requires all meds be stored in their original containers with dosage and frequency clearly marked. Please place meds in a Ziploc bag labeled with the student's name. The camp nurse, as needed, will dispense Meds. Any special instructions should be submitted in writing. Students with allergies should bring their medication/inhaler.
6. No lunch will be served on departure day. Please eat before you arrive at school.

Evening Activities

Each evening there will be a planned activity for all students. Students will not be allowed to stay in their rooms during these activities, but must remain with the group. Activities will be selected from the following:

- Saturday – **Rock On!**
- Sunday – *Ice Cream Social/Activity Night*
- Monday – **SKIT NIGHT - ACT 1**
- Tuesday – **SKIT NIGHT - ACT 2**
- Wednesday – *Summer Games*
- Thursday – **DANCE/SENIOR BONFIRE**

Staff Members

Drum Majors – Garrett Jafano,
Jason Ji

Flute – Marissa Casano, Meg Jones,
Jessica Mathis

Clarinet – Steven Cheng, Kasey
Garvelink, Kaitlyn Stephens

Bass Clarinet – Chad Formberg,
Evan Nutting

Alto Saxophone – Emily
Kendziorski, Alex Nutting, Andrew
Peters

Tenor Saxophone – Mark Mathis,
Varun Rana

Trumpet – Johnny Drinkwater, Alex
Farrar, John Pop, Mike Wright

Mellophone – Grace Fu

Trombone – Chris Schmotzer, Joey
Wright

Baritone – Mark Elinski

Sousaphone – Billy Love, Alex Pop

Drumline – Spencer Eaton, Christa
Formberg, Andrew Hamilton, Jeff
Krum, Christina Manceor, Julia Tu

Colorguard – Beth Ann Myers,
Elizabeth Nutting, Riley Smith

Loading and Unloading Crews

All band members are responsible to assist with; loading on Saturday (THS), unloading on Saturday (camp), loading on Friday (camp), unloading on Friday (THS).

Bus Procedures

1. Flutes, piccolos, clarinets, and percussion mallet bags should be taken on the bus. All other instruments and equipment will be placed in the equipment truck.
2. Students will be responsible for carrying their own luggage and instruments between the conference center and equipment truck.
3. Headphones must be used if listening to music on the bus.
4. All garbage/debris must be placed in the proper containers before disembarking and will be monitored by bus captains. Band members are responsible for cleaning their bus before exiting at any location.
5. When loading the bus, all members will remain quiet while attendance is being taken.
6. Upon arrival at every destination, students will remain seated until instructed to unload.

Weekly Rehearsal Procedures

The marching band rehearses after school on **Mondays from 2:15-5pm** (see exceptions in Marching Band Rehearsal Contract). Students are to report promptly to the band room to secure instruments and then move immediately to the stadium. They should not congregate in the band room, as rehearsal will begin *by* 2:30pm. Attendance will be taken (including tardies) and grading policies enforced. *It is essential and expected that students wear proper footwear and clothing for these rehearsals (no sandals, dresses, etc.)* The band boosters provide water during break times.

Football Game Procedures

Marching band members must report for games **by 4pm** (unless otherwise directed). Students must be punctual so that practice may *begin* at 4:45pm. All attendance policies apply. Students must have on the MTX marching shoes, compression t-shirt, and uniform shorts for this rehearsal. The jacket and hat should be clearly marked with the student's name and left in the uniform cabinets in the band room.

After the field rehearsal, students return to the band room for a brief time. During this time, students dress in full uniform (with hair completely off the collar and inside the hat), rehydrate, and move to the courtyard for final instructions, uniform inspection and parade line-up.

During the game, all members sit in sections by instrument. Immediately after halftime, during the third quarter, the band boosters provide water for the band members. Students are excused to visit friends/family and purchase refreshments (optional). This is the only portion of the game during which students are excused for these purposes. They are to return to their respective places in the stands by the end of the third quarter to resume pep band responsibilities. *Non-band member friends are not to be seated with the band.* The band remains in the stands and in full uniform throughout the game.

Uniform components should be removed/unzipped only as directed by the drum majors. Prior to the end of the game, the band moves into a concert arc on the track. Immediately following the game, the band plays a few selections and parades back to the building where they are dismissed for the evening. Following performances, all uniform components are to be returned to the uniform cabinets. Marching uniforms do not leave school. Students must check in all uniform components with appointed leaders before departing. Students will be charged for soiled, damaged or missing items.

Troy Colt Marching Band Camp 2016

Friday-Friday, August 13th-20th

Daily Schedule

FRIDAY

When	What	Where
11am	Leadership Check-In	THS Band Room
11:30am	Leadership Departs for Camp FaHoLo	
1:30pm	Arrive at Camp FaHoLo	
3pm-10pm	Leadership Training and Activities	Tabernacle
10:30pm	In Rooms	Conference Center
11pm	Lights Out	Conference Center

SATURDAY

When	What	Where
10:30am	Arrival, Loading, and Check-In, Medical Check	Troy HS Band Room
12noon	Buses Leave for Camp (no food stop)	THS
2pm	Arrive at Camp, Unload, Camp Orientation, Policies and Procedures	Camp FaHoLo
4pm	Marching Rehearsal – Veterans Only	Practice Field
4:30pm	" " – <i>plus New Members</i>	" "
5pm	Dinner	Dining Hall
6pm	Marching Rehearsal – Entire Band	Practice Field
9pm	Evening Activity	Tabernacle
10:30pm	In Rooms	Conference Center
11pm	Lights Out	Conference Center

SUNDAY-WEDNESDAY

When	What	Where
6am	Reveille	Conference Center
7am	Breakfast	Dining Hall
8am	Sectionals	Designated Areas
9am	Cals/Field Rehearsal	Practice Field
12noon	Lunch	Dining Hall
1pm	Sectionals	Designated Areas
2pm	Individual Recreation Time	Gym, Outdoors
3:30pm	Music Rehearsal	Tabernacle
5pm	Dinner	Dining Hall
6pm	Field Rehearsal	Practice Field
9pm	Evening Activities/Snack	Tabernacle
10:30pm	In Rooms	Conference Center
11pm	Lights Out	Conference Center

THURSDAY

When	What	Where
6am	Reveille	Conference Center
7am	Breakfast	Dining Hall
8am	Sectionals	Designated Areas
9am	Cals/Field Rehearsal	Practice Field
12noon	Lunch	Dining Hall
1pm	Field Rehearsal	Practice Field
2pm	Individual Recreation Time	Gym, Outdoors
3:30pm	Field Rehearsal	Practice Field
6pm	Closing Activities	TBA
6:45pm	Transfer to Dance/Pizza Dinner	Local Church Hall
9:45pm	Return to FaHoLo, Seniors to Bonfire	Conference Center
11:30pm	Lights Out	Conference Center

FRIDAY

When	What	Where
8am	Breakfast	Dining Hall
9:30am	Room Clean Up	
12noon	Field Rehearsal	Practice Field
	Lunch	Dining Hall
	Change into Performance Uniform – TCMB T-shirt, TCMB Shorts, Black Socks and Shoes	
	Luggage to Truck for Loading	
1:30pm	Indoor Activity, TBA	Tabernacle
3pm	Depart for Troy	
5pm	Arrive at Troy High, Unload	THS
	Snacks provided by Band Boosters for Students/Staff/Chaperones	
6pm	Marching Band Sneak Preview Performance for Family and Friends	