The Band Handbook
[image: image1.wmf]
2012-2013
WELCOME TO THE E/H BAND FAMILY
This handbook is designed to answer some of the many questions you will have about your upcoming band experience and explain some of the basics about the goals of music education. It will be as brief as possible; however, there is a lot of important information to cover so thank you in advance for the time spent reading and discussing it. Please sign and send back the Return Sheet to Mr. Quick acknowledging that you have read and discussed the contents of this handbook with your young musician.
Thank You,

Mr. Quick

SECTIONS
1. Performance
2. Concert Participation
3. Practice

4. Grading
5. Concert Dress

6. Equipment
7. Contact information

8. Video Release

9. Calendar of Events

10. Return Sheet

1. PERFORMANCE
Music classes are unique courses; they have curricular requirements, just as any other academic discipline, but also have out-of-class time requirements (co-curricular). The E/H music program consolidates these requirements into one, ensemble based, academic course of study. The level of achievement reached by the ensemble is a reflection of the commitment of each individual in the program.
Band is a group learning activity. Rehearsals are the means by which students learn, and by their very nature, cannot be reproduced or made up. Therefore, it is imperative that students be present in rehearsal.
Performances are viewed as major tests: a performance is a learning experience that cannot be duplicated in a rehearsal hall or practice room; the level of concentration required in a public performance assists each student in developing an insight into his/her own ability to focus in a high stress/performance environment. A student’s performance is an important evaluative tool, allowing comparison of a student’s performance in relation to classroom objectives and with past performances.
Finally, the band as an organization provides a medium through which students’ progress academically, musically, and socially. Musicianship, a positive and helpful attitude, participation, honorable conduct, and a desire for excellence are expected from each member of the E/H Junior High Band. Individual practice and preparation are essential in order to be successful.
No other discipline in education requires the high level of achievement from all participants as does musical performance. Through the level of commitment required we hope to better prepare our students for the responsibilities encountered throughout their lives.

2. CONCERT PARTICIPATION
Every individual in an instrumental ensemble is important to the group. An absence within a section interferes with balance, dynamics, and causes numerous other problems that negatively affect performance situations. In our ensembles, others depend on the individual to carry the part he/she has mastered in practice. When one musician misses a session everyone associated with the organization suffers, not just the person who has missed. A missed event affects the entire organization and a good performance is dependent upon the participation of the entire group.

A public performance by the band is part of the regular schoolwork as are vocabulary tests in English class. Keep in mind that when a student is missing from a vocabulary test, he/she can make it up. How can a student make up a performance that is missed? Experiences in performances cannot be duplicated and affect everyone in the group therefore participation in all major concerts is required as part of the students overall class grade.
Music classes are not a required subject; therefore, when a student chooses to accept all the advantages of a music class, he/she also chooses to accept the responsibility of bringing about the success of the ensemble.
3. PRACTICE

We come to rehearsals not to learn our own parts, but rather to learn everybody else’s
-Eugene Corporon, Director of Bands, University of North Texas
All instruments require fine muscle control over hundreds of muscles just to produce a basic sound. Musicians must train those muscles the same way an athlete who wants to perform well does. This requires routine practice of specific exercises over a period of days/weeks/months to develop the muscle memory and strength required to perform more advanced techniques. As the muscles are developing the performer will be able to play more difficult music with ease and the student will then develop the fine motor control of the fast twitch muscles that allow for the great subtleties of the music to come through.
Practicing benefits the player only if it is done correctly and on a regular basis. While the mind may understand a particular concept, the body may not be able to produce the desired result without the practice to build it into muscle memory. Practicing for shorter amounts of time on a daily basis is more beneficial to the body than practicing for longer periods less often. To draw upon the academic parallel, it is analogous to cramming the night before a test. While it may help for the test the next morning, retention is limited, and the amount of information retained is less than if one reviewed their notes as the term progressed.

In order to make the most use of practice time one must have a goal in mind. This goal should be simple and direct, such as learning the rhythm of a particular section or learning the notes in a difficult passage. The goal should be something obtainable in the amount of time allocated for practicing; setting unrealistic goals can hinder the practice session. Further, only work on one or two problems per practice session, the more elements you add to the practice session the less attention each element will get, it is better to spend time focusing on one problem and fixing it than making marginal progress on many problems.

A 20 minute practice session might look like this:
Warm-up (appropriate technique exercises) 5 mins.
Main focus of practice session (goal) 10 mins.

Warm-down (appropriate technique exercises) 5 mins.

Play though something on your own for fun ? mins.
20 Minutes of practice a day, 6 days a week is the basic amount of practice time that musicians who are successful at this level put in.
Extras (Rehearsals are not practice):

Groups that the student participates in outside of school are an excellent addition to the musical experience, however; a rehearsal, regardless of the group, is not the same as practice and does not train the body in the same manner as appropriate technique exercises do.
4. GRADING

A student’s grade in band is based on the following:

1. Daily Participation ……………………………..……….40%

2. Concert Participation …...………………………………20%

3. Tests and Homework....…………………...…………….25%

4. Concert reports ………………………………………….15%

Total 100%
Daily Participation

Since band is an ensemble in which many people contribute, it is essential that everyone is prepared and in attendance every day.
The warm-up routine is designed specifically to address the technical playing needs of each instrumentalist on a daily basis. If a student is not participating they are not developing the tools they need to be successful and are potentially distracting someone else from being successful in the process. There are 20 points possible each day.

Some guidelines for participation points:

Tardy (not set up and ready to play at the bell)
-10

Playing out of turn

 -5 (each offense)

General Disruption (talking, making noise…)
 -5 (each offense)

Missing music, instrument, reed or sticks

-15

(Does not apply to instruments that are in the repair shop)
Concert Participation
There will be a sign-in sheet for all concerts. Students must sign-in before and after the concert in order to get credit for their concert participation. Concert Participation points will be deducted for inappropriate behavior and/or attire.
Tests
Tests are designed to facilitate understanding and mastery of necessary basic techniques and musical concept development. There will be set testing days at the end of each quarter for scales and technique exercises, however, a student who feels they have mastered this information earlier may (and should) come and perform the material at any time during the quarter.
If the student is absent during a playing test, and that absence was excused, then the student can make up the test. Grading will be the same criteria and at a time convenient for the director. It is the student’s responsibility to arrange a time to make up the test before the end of the quarter.
Homework
Homework for this class is practicing and should be set up in the students daily schedule as Math, English, Science…are. There will also be the occasional hand out, music theory or history assignment that will need to be returned and will be counted as a homework grade.

It is expected that the students will practice on a daily basis on general technique exercises that are appropriate for their instrument as well as their music. It will be apparent in class if the student has not been maintaining the necessary level of practice and it will have an affect on their participation and test grades as well as impacting the student’s enjoyment of the time spent in band.

“Playing isn’t fun, playing well is fun” anonymous 5th grader
Playing Test Rubric

	Score
	4
	6
	8
	10

	Dynamics
	No use of dynamics.
	Attempted to play dynamics. Very little contrast between dynamic sections
	Good contrast between dynamics. No implied stylistic dynamics employed
	Excellent use of dynamics. Good use of implied dynamics as characterized by style

	Articulation/ Accents

	Overall incorrect use of articulation, no accents were played
	Articulation developing, accents were played but not noticeable.
	Good articulations, notes tongued or slurred as written. Accents played with confidence
	Crisp, clean articulations, sounds very natural and not forced. Good attention to detail.

	Rhythmic Accuracy
	Is not rhythmically accurate.
	Some rhythmic problems, for example rushing or dragging in spots, note begins or ends on wrong beats, etc.
	Generally good rhythmic interpretation. Notes begin and end at right times.
	Exceptional sense of time. Every note is placed exactly in the right place for the right length of time.

	Tone
	Tone is flat and unsupported
	Tone is inconsistent, but developing.
	Tone is round, full, and supported.
	Tone is exceptionally round, full, and supported, above what is expected at musician's age level.

	Pitch/ note accuracy
	Consistently inaccurate pitch/note accuracy.
	Pitch/note accuracy is developing. Some wrong and out of tune notes.
	Pitch/note accuracy generally OK. Few missed notes, no largely out of tune notes.
	Pitch/note accuracy excellent. No missed notes, no out of tune notes.

Concert Report

It is particularly important for musicians to hear live music by groups playing similar styles of the music that we study. We are lucky to live in an area where we have the opportunity to listen to this wide variety of music. The Mondavi center is a world class theater which attracts world class musicians. In addition, there are fine college wind ensembles, jazz bands, and orchestras at UC Davis and Sacramento State. Don’t forget our great High School bands and the other junior high schools as well. Live music is all around us, and we must listen to the art we ourselves are trying to create.

Four concert reports will be required throughout the year. There is one due by the last day of each quarter. The concert report form can be found on the band website and on the wall in front of the music office. The first quarter and third quarter reports can be any live musical performance the student/parents deem worthy. The second and fourth quarter reports must be a concert band/wind ensemble of some sort (HS band, a community band, other junior high band…) in a formal concert setting (i.e. a concert hall, not a stadium).
The Concert Report should be signed by a parent/guardian confirming that the student did attend the performance.
5. CONCERT DRESS
Formal concerts require formal dress. The dress code for our formal performances is:

Men; Black dress shoes (not vans/sneakers), No white socks, Black slacks (no jeans), white button down long sleeve shirt. If you are going to wear a t-shirt underneath your formal shirt, please make sure it has no logos or designs that show through.
Women; same as the men or; Black dress (no strapless or spaghetti straps), Black Skirt/White Blouse. Skirts and dress length must be below the knee when sitting (you will be sitting on an elevated stage, above the audience) and all blouses must have some sleeve. Footwear must be appropriate to the outfit.

As concerts approach it gets very busy, please prepare now so you have time to find everything you need.

Informal concerts will use the band tee shirt. The standard school dress code applies with the exception that flip-flops are not allowed for safety reasons (lots of cables, chairs, stands…to trip on).

Students who do not meet these requirements may be asked to change or leave the performance. If you have any questions about these requirements please contact Mr. Quick in advance of the performance, most years there is some sort of clothing exchange as students of this age grow our of formal clothing quickly.

6. EQUIPMENT
SCHOOL INSTRUMENTS:

School instruments will be checked out during the first two weeks of school. Students are expected to bring their home instruments until the school instruments have been checked out as we will be playing the first day of class. Students in need of a school instrument will bring home a loan contract that will need to be returned before the instrument is used. Every student who uses a school instrument whether at home or at school will be responsible for that instrument while it is in his or her possession.

In order to keep the instruments working correctly it is important that all school reed instruments (except bassoon and oboe) have the same model mouthpieces. These mouthpieces will be provided by the school and will be issued at the same time as the instrument.

ALL INSTRUMENTS:

Many cases look the same, please, Please, PLEASE make sure you have a clearly written name tag on your instrument!!!!

Students will need to provide some equipment of their own in order to be successful and prepared for class. This can all be acquired at any music store, on the Internet and, for some items, through the school (just ask Mr. Quick):
Flute:

Cleaning rod and a soft cloth
Clarinet, Bass Clarinet, Bassoon, Oboe, Saxophone:

At all times have at least 4 working reeds at school; one or two are not enough. Cork grease and a swab
Trumpet:

Valve oil, Slide grease, soft cloth, and a straight mute

French Horn/Baritone/Tuba:

Slide grease, valve oil, and a soft cloth (even students who use a school instrument will need to provide their own oil)
Trombone:

Slide-O-Mix (no oil is to be used on school instrument slides), water spray bottle, and a soft cloth.

Percussion: (one pair of each)

Sticks, medium yarn mallets (for vibes and marimba), general timpani mallets, hard rubber mallets (for bells, marimba and xylophone), hard plastic mallets (for bells and xylophone), a stick bag (with a name tag) to carry all sticks is recommended.

All wind instruments need a yearly tune up. Think of the tune-up for your instrument as you would for your vehicle. It may continue to work alright if you skip it but when it eventually breaks down it could cost considerably more for the repair than the continued maintenance costs would have been to have kept it running. Woodwind instruments develop leaks and go out of adjustment. Brass instruments need to be professionally cleaned, dings removed, and sometimes need corks/felts replacing.
There is nothing more defeating for a student than doing everything correctly and still not being able to play because of faulty or ill maintained equipment.
7. CONTACT INFORMATION

Mr. Quick

Emerson/Holmes Junior High

(530) 757-5454 ex. 160
cquick@djusd.net
I attempt to return calls and e-mails the same day if I receive them before 12:00 and the next day if it is after that. Please be patient, especially at the beginning and end of the year as it sometimes takes longer.
As soon as our new lines of communication are established, I will send home an announcement with the students and on all available media, this will include a new web site and possibly a different listserv or group of some sort to. For Facebook members please “Like” our E/H junior high band page and feel free to friend me at Mstr Quick.
8. Video Release
Much of the music we play has been used on film and television. Throughout the year, video and audio recordings may be used to demonstrate the goals of our rehearsals/performances. Only specific excerpts that demonstrate our material will be used; not whole films/shows. It is all pre-screened to meet the standards set by the school as appropriate material. As our music changes every year, it is difficult to list exactly what will be used; however, some examples of years past include:

Disney’s “The Little Mermaid”

Ken Burn’s “Jazz”

Bernstein’s “West Side Story”

Grieg’s “In the Hall of the Mountain King”

Disney’s “Cars”

Spielberg/Williams “Indiana Jones”

By signing the acknowledgment page at the end of this packet you are authorizing your student to watch/listen to musical excerpts deemed important to the class curriculum.
9. CALENDAR OF EVENTS 2012-2013
8/15 Holmes 7th grade band orientation: 11:00 am-1:00 pm, Holmes Band Room (snack provided by boosters from 11:45-12:05), Students will need instruments

8/16 Emerson 7th grade band orientation: 11:00 am-1:00 pm, Emerson Band Room (snack provided by boosters from 11:45-12:05), Students will need instruments

8/28 Band Booster Meeting: 7:00-8:00 pm, High School Music Room

10/3 Band Booster Meeting: 7:00-8:00 pm, High School Music Room

10/11 Holmes School Assembly Concert: (during school day), Holmes Gym

10/? TBD Emerson School Assembly Concert: (during school day), Ourdoor stage?

11/7 Band Booster Meeting: 7:00-8:00 pm, High School Music Room

12/5 Band Booster Meeting: 7:00-8:00 pm, High School Music Room

12/6 E/H Jazz Band Concert: 4:00-5:00 pm rehearsal 6:30 pm call 7:00 pm concert, IPAB

12/13 E/H Concert Bands Winter Concert: 4:00-4:45 pm, 7th grade band rehearsal; 4:45-5:30pm 8/9th grade band rehearsal, 6:30pm call 7:00 pm concert, IPAB

1/9 Band Booster Meeting: 7:00-8:00 pm, High School Music Room

1/18-1/20 North Bay Honor Band

2/6 Band Booster Meeting: 7:00-8:00 pm, High School Music Room

2/6 Emerson 7th Grade Band/Elementary Concert: 6:30 pm call, 7:00 pm concert, IPAB

2/12 Holmes 7th Grade Band/Elementary Concert: 6:30 pm call, 7:00 pm concert, IPAB

3/6 Band Booster Meeting: 7:00-8:00 pm, High School Music Room

3/9 E/H Jazz Band Coconut Grove: Time TBA, Emerson Indoor Commons

3/23 E/H Concert Bands, Spring Music Festival: Time TBA, IPAB

3/28 E/H Concert Bands Festival Concert: 4:00-4:45 pm, 7th grade band rehearsal; 4:45-5:30pm 8/9th grade band rehearsal, 6:30pm call 7:00 pm concert, IPAB

4/10 Band Booster Meeting: 7:00-8:00 pm, High School Music Room

5/8 Band Booster Meeting: 7:00-8:00 pm, High School Music Room

5/29 E/H Concert and Jazz Bands (with the HS Bands): Picnic and Pops, 5:30 pm call 6:00 pm performance, Central Park

10. RETURN SHEET

We (Parent/Guardian and Musician) have read and discussed the information and concert dates in the band handbook.
We understand that music is a performance based academic class and requires out-of-school activities as part of the class grade.
Please fill in and Return:

Parent/Guardian Name (print): _______________

Parent/Guardian Signature: __________________
Student Name (print): ______________________

Student Signature: _________________________

Date: ____________________________________
