

[image: C:\Documents and Settings\jmoore\Desktop\DSU%20LOGO_FullColor.jpg]

THE PRIDE
OF THE DELTA!

[image: http://th01.deviantart.net/fs71/150/i/2010/068/7/7/Music_clipart_4_by_LadyEru.jpg]

2011 MARCHING BAND HANDBOOK

DELTA STATE UNIVERSITY
SCHOOL SONGS

Alma Mater
Ruth Fischer

Oh Delta State we cling to the memory
Of happy days we’ve spent
Of standards high and of friendships dear
Making our life there something to treasure
We have come to sing the praises
Of the old school we love best,
Oh, hail to you, to our dear Alma Mater
Oh, hail to Old Delta State.

Darkness on the Delta
J. Levinson

When it's darkness on the delta that's the time my heart is light,
When it's darkness on the delta let me linger in the shelter of the night;
Fields of cotton all around me, folks are singin' sweet and low,
Lord I'm lucky that you found me where the muddy Mississippi waters flow.
Lounging on the levee, listenin' to the nightingales way up above,
Laughter on the levee, no one's heart is heavy,
All God's children got someone to love.

When it's darkness on the delta, only heaven is in sight,
When it's darkness on the delta, let me linger in the shelter of the night.

Green and White
(Fried Okra!)

Hail to our Delta State
In all her glory.
We sing her praises loud
And tell her story.
Fight, fight with all your might.
Fight for the green (and the green) & the white.
We pledge to thee our loyalty
And a Delta State victory!

The Pride of the Delta!

Mission Statement

The mission of the Delta State University Band is to provide a serious and distinctive artistic medium; to provide a vital service to its members, the university, and surrounding community through exemplary practices in organization, training, and presentation; to provide effective experiences in musical education, musical culture, musical recreation and general citizenship; to offer adequate concerts and performances at appropriate functions and ceremonies in the interest of culture and entertainment, and for the enhancement of institutional spirit and character; to bring musical artistry to the area and state through leadership and sponsorship in secondary school programs, and through cooperation with other agencies pursuing similar musical goals.

The Pride of the Delta maintains a proud tradition that dates to the middle 1920s. Many of the nation’s greatest band directors were members of this outstanding organization. It is our duty and honor to maintain the high standard that the thousands of past members have set for us.

Diversity Statement

The Delta State University Band’s purpose towards diversity is to foster an environment of respect, create a hospitable climate for all members of the band community, and assure equitable opportunities. This organization is committed to creating an environment for education and performance that is free from intolerance. Delta State Bands shall not discriminate on the basis of age, race, color, religion, gender, national origin, ancestry, disability, veterans’ status, sexual orientation, political affiliation, and/or physical or learning exceptionality.

Delta State University
Marching Band
 The Pride of the Delta

STAFF

Mr. Joe D. Moore, Director of Bands
Assistant Director of Bands/Percussion, TBA
Kim Leach, Delta Belles Student Sponsor
Julie Jackson, Advisory Board Chair
April Lee, Senior Secretary, Music Department

DRUM MAJOR

Steven Hugley,Vicksburg

SECTION LEADERS

Flute-Jessica Egdorf and Robyn Rouse; Clarinet-Courtney Wier
Saxophone-Katherine Grant; Trumpet-Jonathan Williams
Horn-TBA; Trombone-Brian Thomson
Euphonium-TBA; Tuba-Josiah Andrews
Percussion-Brian Lindsay; Front Ensemble: Katie Reaves
Guard Captains-Brittney Gill and Sherrelle Straughter
Delta Belles Captains-Katherine Bradford and Gertricia Harris

BAND MANAGERS

TBA

Delta State University Bands
DSU Department of Music
P.O. Box 3256
Cleveland, MS
Office 662-846-4629, FAX 662-846-4605
http://www.deltastate.edu/pages/1544.asp

SECTION LEADERS
This group of veteran DSU Band members has been selected based upon exemplary skills in music, marching and leadership. Section Leaders are responsible for running sectionals, distributing music and assisting with problems that may arise within assigned sections. In addition, when the band travels, the section leaders assist by making sure that their sections have all necessary equipment, and also assist with the loading and unloading of buses.

BANDS OFFICE LOCATION & HOURS
The University Band Office (846-4629) is located in the Zeigel Hall, room 162. Regular office hours will be posted on the director’s office door by the end of the first week of classes. We invite students to come by the office when they are in need of assistance.

BAND BULLETIN BOARDS
The Band Department is assigned a section of the bulletin board in the Music Department lobby in Zeigel Hall. There is also a bulletin board adjacent to the Band Office. Please keep an eye on these boards for important information!!

REGULAR REHEARSALS
Participation at all rehearsals is required. The Pride of the Delta rehearses on Monday (few, generally performance weeks), 3:00 p.m. to 4:30 p.m.; Tuesday, Wednesday, Thursday, 4:10 p.m. to 5:45 p.m.; and Friday (performance weeks only), 3:00 p.m. to 4:00 p.m. Rehearsals will also be held on Saturday performance days at 10:00 AM. Unavoidable class schedule conflicts are permitted only with prior consent of the Director of Bands. The Percussion Section and Color Guard will have additional rehearsals one evening per week.

YOU ARE AN INDISPENSABLE MEMBER OF AN OUTSTANDING ORGANIZATION! As a member of the DSU Band, everything you do in rehearsal and performance has a direct impact on the success of this organization. With membership comes the expectation that you will make a COMMITMENT TO EXCELLENCE.

REHEARSAL ETIQUETTE
Rehearsals and performances start at a specific time – be early, warm up and be ready to start when the rehearsal begins. You are responsible for all music and drill sheets distributed to you. All music will be collected at the end of the season. You are required to provide your own flip-folder. You must have all music, drill charts, and a pencil at each rehearsal. Appropriate shoes (preferably tennis shoes—no flip-flops) will be required for rehearsals. The Pride of the Delta memorizes music for Pregame and the first show for Halftime performance. Replacement copies for music or drill are available at a cost of $0.25 per page.

REQUIRED FORMS

Band students must be enrolled in 40855, MUS 145-01 (freshman/sophomore) or 40880, MUS 345-01 (junior/senior). To be eligible for membership in the DSU Band, each student must complete the Band Registration Form and Medical Information Form during band camp. Delta Belles, Color Guard and Percussion must also register for a Precision Movement class as listed below:

	Percussion: (freshman/sophomore)-44661 MUS 106 02 or (junior/senior)-44663 MUS 306 02 (both TBA)
	Guard & Belles: (freshman/sophomore)-40846 MUS 106-01 or (junior/senior)-40869 MUS 306-01 (both Moore)

Pride of the Delta
2011 Band Camp Schedule

PRE-CAMP : Auxiliaries (Delta Belles and DSU Colorguard) and Percussion Only
Specific details will be coming from your Sponsor / Section Leader
August 7 – 12		Auxiliaries
August 10 – 12		Percussion

LEADERSHIP TEAM: Drum Major, Section Leaders, Auxiliary Captains
August 13		Band Hall 6:00 pm – 8:00 pm 	Pizza & Planning

DORM MOVE-IN:	
Friday, August 12 and Saturday, August 13
10:00 am – 12:00 noon 	 and 4:00 – 6:00 pm
		Sunday, August 14
10:00 am – 12:00 noon

This schedule is subject to alteration due to weather conditions,
availability of facilities or other factors as determined by the Band Staff.

	Sun, Aug 14
	
	Sunday Goal = Welcome to the DSU Band Family!
	

	PM 1:30
3:00
5:30
7:00
8:00

9:30
	BH
ZL
DH
BH
BH
(TBA)
BH
	Leadership Team Preparation Time
Registration / Instrument Check-out
Dinner Break
Full Band Meeting
Music Rehearsal
Sectionals
Dismissal
	
Hornline

Everyone
Hornline
Battery, Pit, Aux
Everyone

	Mon, Aug 15
	
	Monday Goal = Pre-game Music
	

	AM 8:30

11:30
 PM 1:00

3:00
5:00
6:30

8:30
	PL
(TBA)
DH
BH
(TBA)
(TBA)
DH
PL
(TBA)
PL
	Marching Rehearsal (Stretching, Breathing, Fundamentals)
Sectionals
Lunch Break
Music Rehearsal (Pre-game)
Sectionals
Sectionals (Pre-game memorization)
Dinner Break
Marching Rehearsal (Fundamentals Review)
Sectionals
Dismissal
	Hornline, Perc
Aux

Hornline
Battery, Pit, Aux
Everyone

Hornline, Battery
Pit, Aux
Everyone

	Tues, Aug 16
	
	Tuesday Goal = Pre-game Drill
	

	AM 8:30
11:30
 PM 1:00

3:00
5:00
7:00

	PL
DH
BH
(TBA)
(TBA)
DH

	Marching Rehearsal (Basics, Pre-game Drill)
Lunch Break
Music Rehearsal (Stands Tunes)
Sectionals
Sectionals (Pre-game memorization cont., Stands tunes)
Dinner Break
Optional Activity: Swimming / Basketball until 9:00 pm

	Everyone

Hornline
Battery, Pit, Aux
Everyone

Everyone

	BH = Band Hall
ZL = Zeigel Lobby
PL = Practice Lot (Baseball Field Parking Lot, west of baseball field)
DH = Dining Hall

	Wed, Aug 17
	
	Wednesday Goal = Half-time Opener
	

	AM 8:30
11:30
 PM 1:00

3:00
5:00
6:30
8:30
	PL
DH
BH
(TBA)
(TBA)
DH
PL
PL
	Marching Rehearsal (Basics, Pre-game Drill Review, Half-time Opener)
Lunch Break
Music Rehearsal (Half-time)
Sectionals
Sectionals (Stands tunes, Half-time memorization)
Dinner Break
Marching Rehearsal (Half-time – continue, Pre-game Review)
Dismissal
	Everyone

Hornline
Battery, Pit, Aux
Everyone

Everyone
Everyone

	Thurs, Aug 18
	
	Thursday Goal = Uniform Fittings / Half-time continued
	

	AM 9:00
10:00
11:00
 PM 12:00
1:00
3:30

5:00
6:30
8:00
	154

DH
154
BH
(TBA)
DH
PL
	Section Leaders, Seniors, Phi Mu Alpha, Mu Phi Epsilon
Juniors
Sophomores
Lunch Break
New Transfers, Freshmen
Music Rehearsal (Pre-game, Half-time, Stands Tunes)
Sectionals
Dinner Break
Marching Rehearsal (Half-time continued)
Optional Evening Activity: Bowling 8:00 – 9:30 ($5 per person)

	

Hornline, Perc
Aux

Everyone
Everyone

	Fri, Aug 19
	
	Friday Goal = Half-time continued, Review Pre-game / Stands Tunes
	

	AM 8:30
11:30
 PM 1:00

3:00

5:00
6:30
8:30
	PL
DH
(TBA)

BH
TBA
DH
PL
PL
	Marching Rehearsal (Basics, Pre-game Review, Half-time continued)
Lunch Break
Sectionals (Pre-game, Half-time, Stands Tunes)
Sectionals
Music Rehearsal (All Music)
Sectionals
Dinner Break
Marching Rehearsal (Half-time – continue, Pre-game Review)
Dismissal
	Everyone

Everyone
Battery, Pit, Aux
Hornline, Perc
Aux
Everyone
Everyone

	Sat, Aug 20
	
	Saturday Goal = Wrap-up Band Camp, Preview Performance
	

	AM 9:30
10:30
11:30
PM 12:00
	PL
BH
	Review Pre-game and Half-time
Review Music for Preview Performance
Stand still performance outside of Band Hall
Camp concludes!
Cookout sponsored by Phi Mu Alpha Sinfonia and Mu Phi Epsilon
	Everyone

Breakfast is Monday – Friday from 7:00 am – 8:00 am in the Dining Hall. Breakfast on Saturday will be announced.

Sunday, August 21		No Rehearsals
Monday, August 22		Wind Ensemble Auditions (schedule will be announced)
Tuesday, August 23		Regular Tues / Wed / Thurs Rehearsal Schedule Begins
Thursday, August 25		Pep Rally (evening - details to follow)
Friday, August 26		Rehearsal 3:00 – 4:00
Saturday, August 27		1st Home Game: DSU vs. Elizabeth City, NC
Note: Always check the bulletin boards outside of the band office and in the band room entry way (Zeigel) for announcements, change of schedule, location of rehearsals, updates, etc. (Bulletin Board maintenance courtesy of DSU Band Leadership).
	DSU Marching Band Handbook	2011

	Page 7

DELTA STATE UNIVERSITY BANDS

Fall 2011 Calendar*

Date		Days		Times		Event				Location		People

Aug 14-20	Sun-Sat		TBA		DSU Band Camp			DSU		All
Aug 22		Mon		TBA		Fall Wind Ensemble Auditions		DSU Band Hall	TBA
Aug 23		Tues		TBA		Classes Begin					
Aug 25		Thurs		TBA (eve.)		Pep Rally				TBA		Pep Band A
Aug 27		Sat		6:00		Football, Elizabeth City		Cleveland	All
Aug 31		Wed				Registration closes					
Sep 5		Mon				Labor Day Holiday					
Sep 29		Thurs		TBA (eve.)		Pep Rally				TBA		Pep Band B
Oct 1		Sat		6:00`		Football, Ouachita, Pig Pickin’	Cleveland	All
Oct 5		Wed		TBA (eve.)		Pep Rally				TBA		Pep Band A
Oct 6		Thurs		7:00		Football, UA-Monticello (TV)	Cleveland	All
Oct ?		?		TBA (eve.)		Pep Rally				TBA		Pep Band B
Oct 21-22		Thurs-Fri				Fall Break
Oct 22		Sat		3:00		Football, Valdosta State		Cleveland	All
Nov 4		Fri		TBA		Homecoming Parade/Pep Rally	TBA		All
Nov 5		Sat		4:00		Football, West Ala (Homecoming)	Cleveland	All**
Nov 7		Tues		7:30 PM		Jazz Band Concert			BPAC		Jazz Band
Nov 14		Mon		7:30 PM		Wind Ensemble Fall Concert		BPAC		Wind Ensemble
Nov 15		Tue		7:30		Low Brass Ensemble Concert		BPAC+(Recital Hall)	Low Brass Ensemble
Nov 17		Thurs		7:30 PM		Percussion Ens/Steel Band Concert	BPAC		Perc Ens/Steel Band
Nov 19		Sat		TBA		Playoffs begin			TBA		All
Nov 21-25	Mon-Fri				Thanksgiving Holiday (Playoff games??)			
Nov 28- Dec 6	TBA		TBA		DSU Honor Band Auditions		TBA		Wind & Perc Faculty
Dec 1 		Thurs		5:30		Cleveland Christmas Parade	Cleveland	All
Dec 12-16		Mon-Fri	TBA			Fall Semester Examinations				
Dec 8-10		Thu-Sat		TBA		MBA State Band Clinic		Natchez

*One or two Christmas Parades (prior to Finals) may be added to the schedule. Keep all fall Saturdays open through December 17. The Pride will play at all home playoff games (Nov 19, 26, Dec 3, 10 and 17). We will know of any additions to the schedule, with the exception of home playoff games, by the end of the first two weeks of classes, Friday, September 2. These additions may include marching in exhibition at high school contests.
**On Oct. 1 (Pig Pickin’) and Nov. 5 (Homecoming) the full band will participate in the afternoon game day pep rallies.

+Bologna Performing Arts Center

Post-Season Activities Policy
In the event that Delta State University accepts a bowl game invitation or continues in NCAA Division II Playoff games, the regular marching band rehearsal schedule will continue through the remainder of the semester*. It is a policy of the DSU Marching Band that all members participate in any university sanctioned bowl game activity or NCAA Division II Playoff games as part of the course requirements, although some exceptions may be allowed. Post-season activities are subject to the grading policies outlined in this handbook.

*Additional Student or Alumni Pep Rallies will be announced in advance.

BAND CAMP INFO…

Instruments
The DSU Department of Music maintains a limited selection of musical instruments and these are loaned without charge as needed to those enrolled in the band program. Students must supply a mouthpiece for their major instrument. To obtain an instrument, the student must complete the instrument check-out form. See the camp schedule for instrument check-out information. See also information below concerning lockers and the storage of school owned instruments.

Lockers
Lockers will be provided on a first come, first serve basis to members of the DSU Bands. All lockers must use a combination lock provided by the Music Department. No personal locks will be allowed. Any locker found with the lock open or improperly secured that contains a school owned instrument, a $10.00 fee will be assessed to the student(s) who has (have) signed out the locker. Do not leave any unattended items in the band room.

Uniforms (guidelines for wearing of, personal equipment obligations, etc.)
Uniforms will be issued during band camp. Specific hours have been designated on the band camp schedule. It is your responsibility to go by the uniform room during the posted hours to secure a uniform. You will need to provide appropriate black marching band shoes (see below), white gloves, a lyre, and a flip-folder (This is a requirement that could lower your grade and/or have a fine levied to your account). Each student will be held accountable for the replacement cost of the uniform and all associated parts if lost or damaged. Currently, the replacement costs are as follows and are approximate:

Coat $300	 		Hanger $10 		Plume $25 	 	
Bib trousers $150		Shako $100		Band T-shirt $20

Brass, Woodwind, and Percussion Members: You will need to supply your own marching shoes. The shoes must be black, lace-up marching shoes (NO TENNIS SHOES), and have low heels. The DSU Band does not order shoes. Shoes may be purchased at shoe stores, music stores, or on-line. See Mr. Moore if you need ordering information.
Guard/Delta Belles Members: You must purchase the selected uniform and wear appropriately selected dance shoes. No Tennis shoes.
Long hair will be worn up in the hat for both men and women so the band jacket collar is exposed. Earrings, with exception of studs, will not be worn while in uniform. Any other jewelry (exception: rings) is not considered a part of the uniform and will not be allowed. Additional apparel such as bandannas or hats will not be worn during performances or while the band is seated in the stands. If hair must be covered, apparel must be approved by the Directors. Sunglasses will not be worn during performances (exceptions may be made for afternoon games when performing to the west). Band t-shirts will be provided and are to be worn under the uniform. If, with the approval of the directors, jackets are removed due to the heat, the band t-shirt is meant to provide a uniform appearance. Failure to wear the band t-shirt will result in a grade reduction and jeopardizing the rest of the band having the privilege of removing their jackets.

The uniform will be checked-in following the last performance in December. Any uniform not returned will result in a student’s grades and university transcript being withheld. Additionally, the student will forfeit their band scholarship.
Take pride in your appearance as a member of this organization! A sloppy appearance is not reflective of our commitment to excellence. The DSU Band uniform is to be worn as a full uniform or not at all. At no time prior to a performance should you appear in public with only a portion of the uniform on. The only exception to this may occur during football games when the temperature is high following directions from the Director of Bands. In this case, all jackets will be removed. The trouser shoulder straps will remain up. Smoking or drinking alcohol is not allowed in uniform. Fines will be assessed/scholarships revoked for failure to adhere to this policy

Travel
DSU Band members are expected to perform at all football games, DSU special events, and marching band trips as dictated by the season schedule or as announced by the Director of Bands within the first three weeks of classes. You are responsible for following trip schedules and taking responsibility for your luggage, instrument, and uniform. This includes loading and unloading all items from buses. While traveling, you and your roommates are responsible for any incidental room charges (i.e., movies, room service, phone calls, etc.).
You have the privilege of traveling with the Pride of the Delta, one of the premier college marching bands in the nation. As a student at Delta State University, you are subject to all University rules governing student conduct as outlined in the 2011-2012 Student Handbook. You will be held responsible for any destruction of property, petty larceny, abusive language, and other crimes and misdemeanors. Please remember to respect the rights of others in the group and all persons not connected with our group.
All students are expected to ride University provided transportation. Any exceptions should be cleared with the Director of Bands in advance. Any member missing the University provided transportation is responsible for getting to the event on time. Any unexcused absence from a performance will result in failure of the course. Upon failure, a student may not perform or travel with the Pride of the Delta.
When bus or rooming lists are posted, everyone must sign their own name to the list for the bus they wish to ride and room in which they would like to stay. Once bus and room lists are finalized and posted, no one may switch to different seat or room. No exceptions.
Please refer to all university policies concerning the consumption of alcoholic beverages or the use of illegal drugs. Individuals in violation of these policies will be referred to the Vice President for Student Affairs and local law
enforcement officials.

Pep Bands
There are pep bands performing in conjunction with the Pride of the Delta. Pride of the Delta students are assigned to these bands and are expected to fulfill their duties as band members. Remember: we are a vital force in the spirit and atmosphere of DSU Football and the DSU community.

Wind Bands
There are two concert bands that rehearse and perform during the spring semester. During the fall, only the Wind Ensemble meets. Auditions for Fall Wind Ensemble will be held on August 22 during the day. A block of time will be assigned for each section. Sign-ups for times will be available during Band Camp. Audition music has been posted on the band website (http://www.deltastate.edu/pages/4679.asp). Audition dates and requirements for spring semester will be announced. Pride of the Delta members are encouraged to continue their performance skills by enrolling in and auditioning for one of these ensembles. Scholarship students are required to audition and participate in concert bands.

Code of Conduct and Maintaining Image
As a member of the DSU Band, you serve as a representative of the University, the University Band program, and as a part of one of the most visible student organizations on campus. DSU Band members must adhere to all policies, procedures, and guidelines set forth by Delta State University. Anytime you are preparing for or participating in a Pride of the Delta activity, the highest standards of deportment should be maintained. People will judge you, DSU, University Bands, The Pride of the Delta, and the Department of Music by your actions, both on and off the field. Your behavior should be exemplary. The outstanding reputation of the Pride of the Delta has taken years to build and can be harmed by one individual and one unfortunate incident.
The DSU Band has a proud tradition and reputation for excellence that is long standing. That reputation can be harmed in a very short time through careless, reckless, or mindless acts. Because the Pride of the Delta is so highly visible, we must always be conscientious of our image. Delta State University has published statements in the DSU Student Handbook regarding race and gender equity, sexual harassment, hazing, student conduct, and substance abuse. It is the responsibility of every Pride of the Delta member to familiarize themselves with the statements made in that publication.

TRIP CODE OF CONDUCT: While on any university function, students are representing Delta State University and the "The Pride of the Delta." Responsible and courteous conduct is expected of all band members. The following rules and regulations as well as those already printed in the syllabus and University catalogue must be followed.

1. Absolutely no alcohol or drinking allowed.
2. Each student is responsible for the contents or damages to the contents of his/her motel room.
3. Noise levels must be kept to a minimum in the motel. Avoid disturbing other guests.
4. Students may not leave the motel without permission from a faculty member.
5. An overnight curfew will be strictly observed.
6. While at the motel, any complaints from other motel guests will result in an immediate curfew for all.
7. Be punctual for all departure times.
8. If students disregard any of the above rules, some or all of the following consequences will result:
a.	Grade lowered.
b.	Dismissal from Band.
c.	Student sent home on commercial bus at own expense.
d.	Scholarship revoked.

[image: http://t1.gstatic.com/images?q=tbn:ANd9GcRDHr8Bk8SGmDmqTZApAONc-9a62KD4JFGWuMEoR5Oy7CwwM_7tZue1JDc]

Miscellaneous Policies

Rain Policy
In case of light to moderate rain, report to the marching facility wearing appropriate rain gear. Woodwind instruments remain in their cases. In case of heavy rain and/or lightening, report to the field but remain in cars. Do not stand under trees! When a decision is made as to the status of rehearsal/performance, staff members will circulate with instructions. Members should always report to the field for scheduled drill sessions. If a session must be postponed or canceled, we will post this information on the bulletin board next to the band office.

Football Games
The DSU Marching Band provides musical entertainment throughout the entire football game. The musical energy we provide in the stands is no less important than the pre-game or half-time performances. The order of the music will be announced in advance: be prepared to play at a moment’s notice. When playing, keep your eyes on the conductor. It is imperative that we begin and end as an ensemble. Extra notes sound extremely unprofessional. Instruments are to be played only when the entire group is performing, and there is no individual playing. The percussion section will be scheduled to perform one or several short cadence features during the game. Section cheers may be played with prior approval of the directors.
There will not be a break during the game. Those needing a restroom break will be permitted to leave for a short time only. All members should remain in the stands with the band throughout the game.
You will be given assigned seating by section. The band will sit in block fashion with straight files, front to back. Seating within the band block is limited to members only. Standing is allowed but movement away from assigned seat is not allowed. A disciplined appearance by the band when in the stands is an important part of our performance.
Water will be provided for the marching band following each half-time performance but do not eat in uniform unless under special circumstances and approved by the directors.

[image: http://t2.gstatic.com/images?q=tbn:ANd9GcSvHzf03lb-Ly4KTYGGuFxpnxaP3aOQkCqqRiI3xhYBE0IU5ar6I13nQBA]

Student Responsibilities

Grading
The DSU Marching Band is a highly visible performing ensemble – participation at all rehearsals and performances is mandatory. Because of the inherent nature of ensemble classes, the grading system is different from other academic classes. Each member starts with a grade of “A”. If a member follows all prescribed guidelines and meets all expectation, he or she will receive a final grade of “A” for the course at the conclusion of the semester. However, if a member does not follow the guidelines and expectations as outlined in this handbook, he / she will have his / her final grade lowered. Grading is determined by your preparation, positive contribution, and attendance. Preparation refers to rehearsals and performances and includes, but it not limited to: music execution (may be demonstrated via a formal music check), drill execution, possession of appropriate and required materials (proper shoes, instrument, drill, music, flip folder, etc…), proper wearing of the uniform, instrument upkeep, and knowledge and adherence to DSU Band policies and procedures. A positive contribution to rehearsals and performances includes, but is not limited to: the demonstration of a positive attitude, strong work ethic, and team-oriented demeanor. Attendance includes both rehearsals and performances.

	Grading Rubric:
· A	0 unexcused rehearsal absences
· B	1 unexcused rehearsal absence
· C	2 unexcused rehearsal absences
· D	3 unexcused rehearsal absences
· F 	4 unexcused rehearsal absences or 1 unexcused performance absence

Unexcused absence from a performance will result in immediate dismissal, a failing grade, and scholarship revocation.

Tardy Policy:
· Members who are not in their position with the proper materials at the beginning of rehearsal will be marked tardy.
· Two tardies will be recorded as one unexcused absence.
· Lack of preparation for rehearsal will be recorded as one tardy.

YOU are a vital part of the DSU Band. You are irreplaceable…but only if your colleagues can count on you, without question, to make this band better each time you have that opportunity. Whenever we step onto the field or stage, we DEMAND from each other that our work exceed anything that we have previously accomplished as individuals and as a group.

Participation
Attendance will be taken at the beginning of each rehearsal. If you arrive late, it is your responsibility to inform the person recording attendance of your late arrival. Failure to do so will result in an unexcused absence. The available forms must be filled out for each instance of being absent or tardy. The directors reserve the right to excuse a tardy or an absence.
All requests to be excused from band functions must be submitted to the Director of Bands at least two weeks in advance. Absences can only be excused by the Director of Bands, and are dealt with on an individual basis. Serious illness, death in the family, and marriage in the immediate family are usually the only excused absences. If a rehearsal or performance is missed due to illness or emergency, contact the Director of Bands and provide written documentation for the absence. Excuses for illness must be accompanied by a doctor’s note.
Missing a rehearsal or performance for any reason other than those listed above will create an unexcused absence.

Alternates
A small number of members may serve as alternates on a rotating basis. Alternates will fill vacant positions when, for any reason, someone misses a rehearsal and/or performance. The alternate used will be determined by the Director of Bands or the Assistant Director of Bands. Alternates will be expected to attend all band rehearsals and performances.

Discipline
The DSU Marching Band is committed to the highest standards of excellence on and off the field. At rehearsals and performances the attitude of the members of this organization is rooted in maturity, courtesy, and professionalism. If you choose not to represent yourself and this organization in this manner, or do not contribute to productive rehearsals, appropriate action will be taken.
As a member of the most visible student organization on the Delta State University campus, every appearance you make in uniform leaves an impression of the entire band. Use common sense to guide your behavior.

[image: http://gostatesmen.com/images/2009/8/10/medium_DesktopBackground3MED.jpg]
Marching Band
Fall 2011
40855, MUS 145-01 (freshman/sophomore)
40880, MUS 345-01 (junior/senior)
The Precision Movement classes are also subject to this syllabus

Instructors: 	Mr. Joe D. Moore			TBA
		Office: Zeigel 162			Office: Zeigel 102
		Phone: 662-846-4629			Phone: 662-846-4611
		jmoore@deltastate.edu			(tba)
		office hours by appointment

Rehearsals:			TWR: 4:10-5:45
				Percussion, Guard and Belles also meet one evening/week (Precision Movement)
				M: 3:00-4:30 (performance weeks)
				F: 3:00-4:00 (performance weeks)
				Sat: 10:00-11:00 (performance Saturdays)

Disabilities Statement: The University works to accommodate those who need additional resources to learn in compliance with the Americans with Disabilities Act. For assistance contact Dr. Richard Houston, Reily Health Center, phone 846-4690.

Course Description
The DSU Marching Band is open to all university students by audition. Its repertoire includes contemporary works composed for the medium and the marching style is in the corps style tradition. The highest levels of musicianship are attained throughout the performance of the most respected literature available and through an active performance calendar. Ensemble members gain valuable experiences that enable them to foster their professional goals.

The Marching Band provides a minimum of 5 marching performances and one concert performance during the fall semester.

Grading: Grading is determined by your preparation, positive contribution, and attendance as outlined in the band handbook. Unexcused absences will affect your semester grade as follows: 1 unexcused absence: B; 2 unexcused absences: C, etc. Missed performance: F. Two unexcused tardies will be recorded as one unexcused rehearsal absence. Unexcused absences include, but are not exclusive to, work, preparing for other classes, family vacations, rides home, and conflicting performances. Excused absences include illness (notify Mr. Moore before rehearsal) or family emergency (notify us as soon as possible). Tardy and Absence forms (available at the bulletin board between Mr. Moore’s office and the band hall) must be filled out for all tardies and absences. Necessary documentation (doctor’s excuse, etc.) will need to accompany the forms for a tardy or absence to be deemed excused. The directors will decide if the absence or tardy is excused or unexcused.

Attendance: University policy holds that students must attend a minimum of 75 percent of all scheduled classes
and activities. When, for any reason, a student accumulates absences greater than 25 percent of the scheduled meetings of class, the student receives a grade of F in the class.

University Owned Property: All music, instruments (available on a limited basis), and uniforms are the property of DSU. Any damage or loss of music, instruments, or uniforms is the financial responsibility of the student.

This syllabus is a summary of the marching band obligations. The handbook should be read by all members for a complete description and schedule of what is required and expected for membership in The Pride of the Delta Marching Band.

[bookmark: _Toc172263036]Student Handbook Contract

After reading the DSU Marching Band Handbook, fill out and sign this contract, making sure to initial each statement, and return it to your Section Leader. Section Leaders will return all contracts to the band office.

Please use legible handwriting.

	Printed Name: 								
	
	Section: 									

	
	Initial

	I understand and agree to uphold the controlled substances policy.

	

	I understand and agree to uphold the attendance policy.

	

	I understand and agree to uphold the band’s requirements for my attitude and appearance.

	

	I understand the academic policies of the band.

	

I, the undersigned, have read the DSU Marching Band Student Handbook. I understand its contents and agree to follow the principles and regulations of Delta State University and the Pride of the Delta Marching Band. I also understand the penalties for failing to follow these regulations.

	Signature: 								
	
	Date: 									

	Page 8

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image1.jpeg
DELTA STATE)
UNIVERSITY 4\

