

Cover Page

Nova High School is proud to announce the 2018 Nova High Marching Band and Color Guard.

1. This paperwork is required for your child to participate in the Nova Marching Band Program.

- a) Cover Page (page 1)
- b) Nova High School Marching Band / Color Guard 2018 (Internal Account) Contract (page 2).
- c) Nova High School Marching Band / Color Guard 2018 (Booster Account) Contract (page 3).
- d) Nova High School Marching Band / Color Guard 2018 Member Conduct (page 4).
- e) What your student needs to bring to band camp (page 5)
- f) Notary Page (Page 6)
- g) Food and Allergies Form (Page 7)
- h) Pre-participation Physical Evaluation (3 page form). This can be completed by your physician, or Free exams are available at Baptist Health Medical, 4741 South University, Davie, FL. 33328 From 11:00 AM – to 11:00 PM. Phone: 954-837-1052.
- i) Consent and Release from Liability Certificate (4 page form).

2. Please get page 6 notarized.

Nova High School Marching Band
P.O. Box 55128
Davie FL, 33355

titansoundband.com titansoundband@gmail.com

Gregg Goldstein (President) Cell 561-302-196

Nova High School Marching Band / Color Guard 2018 Internal Account Contract

Nova High School is proud to announce the 2018 Nova High Marching Band and Color Guard. In order to be eligible to participate the student must meet the following criteria:

1. Be a current student of the Broward County School system.
2. Have no student financial obligations.
3. Be willing to provide earnest participation in all fundraising activities.

This year's program budget is set for about \$47,870.00. The average cost is \$825.34 per member. There are fundraiser options for those who need additional assistance. Financial constraints require that everyone is 100% committed to ensuring that membership pledges are paid in full and on time.

A total of \$400.34 is due to the Internal Account. Student members of the **Nova High Marching Band need to make said payment in 4 installments through the Nova High School E-Store**. The first installment is due August 24th. The final installment is due November 9th, 2018. Early payments can be made.

Payment 1 \$100.00	to the E-Store	Due August 24 th , 2018
Payment 2 \$100.00	to the E-Store	Due September 21 th , 2018
Payment 3 \$100.00	to the E-Store	Due October 5 th , 2018 Due
Payment 4 \$100.34	to the E-Store	Due November 9 th , 2018

Expenses for the marching band season include: Competition Registration, Shoes, Uniform dry cleaning every 2 performances, Music, Drill Composition, Tampa States trip (hotel and bus), Props, New flag silks, Choreography, Professional Instruction, , and Transportation for the music equipment and props, Band Insurance and more. For a complete list the budget is posted on our website www.titansoundband.com.

Please keep in mind that all members will be responsible for having all required equipment for the season. The pledge does not include any individual needs (i.e. gloves, lyres, reeds, valve oil, tights, (weapons - color guard), makeup, etc.)

Payments to the E-store are made through the Nova High website with your credit card (preferred method). Directions are listed on our website www.titansoundband.com. If you want to pay with a Cashier's Check or Money Order (NO Personal Checks are accepted), the check must be made out to Nova High School and you have to bring it to the High School office in person.

I understand all of the above listed items are my responsibility and agree to pay all pledge payments, 4 to the Nova High E-store. I understand that if the first two payments to the Internal Account are not collected by Due September 21th 2018, the 2018 Marching Band Trip to Tampa State Competition will be cancelled. Earnest effort in fundraising is expected for all students. **Non-payment of Internal Account payments will also result in student financial obligation being issued to the student from Nova High School.**

Nova High School Marching Band / Color Guard 2018 Titan Sound Band Booster Contract

Nova High School is proud to announce the 2018 Nova High Marching Band and Color Guard. In order to be eligible to participate the student must meet the following criteria:

1. Be a current student of the Broward County School system.
2. Have no student financial obligations.
3. Be willing to provide earnest participation in all fundraising activities.

This year's program budget is set for about \$47,870.00. The average cost is \$825.34 per student. There are fundraiser options for those who need additional assistance. Financial constraints require that everyone is 100% committed to ensuring that membership pledges are paid in full and on time.

The \$400.00 due to the Booster Account is payable over 4 installments. The first installment is due August 17th. The final installment is due November 2nd, 2018. Early payments can be made.

Student members of **Nova High Marching Band need to make 4 payments through the Nova High School E-store, and 4 payments to the Titan Sound Band Booster Organization (TSBO).**

Payment 1 \$100.00	to TSBO	Due August 17 th , 2018
Payment 2 \$100.00	to TSBO	September 14 th , 2018
Payment 3 \$100.00	to TSBO	Due October 12 th , 2018
Payment 4 \$125.00	to TSBO	Due November 2nd, 2018

Expenses for the marching band season include: Competition Registration, Shoes, Uniform dry cleaning every 2 performances, Music, Drill Composition, Tampa States trip (hotel and bus), Props, New flag silks, Choreography, Professional Instruction, and Transportation for the music equipment and props, Band Insurance and more. For a complete list the budget is posted on our website www.titansoundband.com.

Please keep in mind that all members will be responsible for having all required equipment for the season. The pledge does not include any individual needs (i.e. gloves, lyres, reeds, valve oil, tights, (weapons - color guard), makeup, etc.)

Payments to the E-store are made through the Nova High website with your credit card (preferred method).

Directions are listed on our website www.titansoundband.com. If you want to pay with a Cashier's Check or Money Order (NO Personal Checks are accepted), the check must be made out to Nova High School and you have to bring it to the High School office.

I understand all of the above listed items are my responsibility and agree to pay all pledge payments, 4 to the Titan Sound Band Boosters Organization. I also understand that if payments due are not collected by the due date, the 2018 Marching Band Trip to Tampa State Competition will be cancelled. Earnest effort in fundraising is expected for all students.

2017/2018 Band/Guard Member Code of Conduct

During the 2018-2019 Marching Season Band/Guard members are expected to follow the following guidelines and expectations of the Nova Titan Band/Guard Staff:

- Be at event (practice, game, competition, etc.) 15 minutes prior to start time completely ready (i.e. if practice starts at 5:00, you must be ready at 4:45)
- Have all needed materials PRIOR to the events start and before stepping on the field (there will be consequences for forgetting things at home, in band room, etc.)
- BE RESPECTFUL TO ALL MEMBERS OF THE BAND AND GUARD AND TO ALL STAFF. Consequences will be given for any rude or disrespectful behavior.
- Clean up as you go! Don't leave a mess and there won't be one to clean up later! Garbage goes in garbage cans, not on the ground.
- Dress appropriately at ALL times. You must adhere to the dress code and have respect for yourself and others. Remember, you are representing your school and team.
- Officers must attend all officer meetings; planned sectionals are mandatory!
- Any member with poor grades (less than C in any class) will be required to attend before practice study hall in room before every practice AND will not perform at football games until grades are brought up.
- **No member of the Band/Guard will leave after any event until the truck is unloaded and the Band Room and Locker Room are back to order.**
- Have fun!

Please make sure you have all of your necessary supplies prior to the start of band camp and each practice/competition. You are in high school now; it is your job to get yourself prepared! DO NOT blame anyone else for anything you are missing!

NO EXCUSES!!

Please Print Clearly:

Student Name: _____ Signature: _____

Student Phone: _____ Email: _____

Parent Signature: _____ Date: _____

What Band Members needs to bring to BAND CAMP!!!

The following items are to share with the group and can be brought the first day OR as needed:

- Freshman: Oranges (packaged), Apples (packaged), bananas, grapes, or melon (already cut)
- Sophomores: Box of Nutrigrain bars (without nuts), or box of fruit snacks
- Juniors: Juice (Orange, Apple, Juicy Juice of any flavor) or Gatorade Powder
- Senior: Cups (pack of 50 or more) or 24 pack of bottled waters or gallons of water

General:

****As we spend most of our day in the sun each member of Band and Guard is REQUIRED to wear sunscreen.**

*****Report time for each day of camp: Fifteen Minutes before the scheduled time. *****

Sunscreen

Sunglasses

Deodorant

Towel (for being on the ground)

Baby wipes

Any Braces or wraps you may need for any injured muscles etc.

WATER JUGS (Gallon waters from Publix or summer survival kit jug!)

Dot book (spiral index cards, can be found at Wal-Mart or Target)

String or long shoelaces (to attach your dot book)

Mechanical Pencils (NO pens)

Hats (if you wear a visor you MUST have a bandanna covering your exposed head)

T-Shirts (White, Green or Gold) No tank tops or spaghetti strapped shirts. (School dress code is still enforced!) No undergarments are allowed to be visible. (Cut off shirts must have tanks underneath.

NO JEANS; Black, Green or Gold Yoga or jazz pants/capris, basketball shorts or soffeas (with leggings or tights underneath). You will be stretching.

Running Sneakers that lace up (NO converse, flip flops, vans, slip-ons, etc.)

Your child must bring his/her own lunch, snacks and dinner as your child will NOT be allowed to leave campus until the day is over.

Guard Specific:

*****Your Band Camp Uniform consists of either BLACK shorts, yoga capris or soffeas with tights, a plain WHITE t-shirt or the tye-dye shirt from camp with your sneakers, socks and hat for when we are outside.**

****We will be doing body movement EVERYDAY please bring layers because we might be going inside or in the pit.**

Notary Page Nova High School Marching Band / Color Guard 2018

This page will serve as the notary page for the following items:

Page 2: Nova High School Marching Band / Color Guard 2018 (Internal Account) Contract.

Page 3: Nova High School Marching Band / Color Guard 2018 (Booster Account) Contract.

Page 4: Nova High School Band / Color Guard 2018 Code of Conduct.

Page 5: What your student needs to bring to band camp.

I understand all of the above listed items are my responsibility and agree to pay all pledge payments, (4 to Nova High E-store), and (4 – Titan Sound Band Boosters). I also understand that if the first two payments to the Internal Account are not collected by August 31st, 2018, the 2018 Marching Band Trip to Tampa State Competition will be cancelled. Earnest effort in fundraising is expected for all students. Non-payment of Internal Account payments will also result in student financial obligation being issued to the student from Nova High School.

Parent/Guardian to Contact in regard to payment:

Please Print Clearly

Parent's Name: _____

Parent/Guardian of: _____

Parent's Signature: _____

Parent's Email: _____

Parent's Cell Phone: _____ Parent's Home Phone: _____

State of Florida County of Broward Sworn to (or affirmed) and subscribed before me, this _____ day of

_____, 2018, by _____ Personally Known _____ or Produced

Identification _____ Type of Identification: _____

Notary Signature _____

FOOD & ALLERGIES FORM

In an effort to help our band members eat healthier and for us to be able to provide meals before competitions, please fill out to the following:

I, (parent / guardian): _____ of band member:

_____ consent to my child eating the meals provided by the band.

My child has the following allergies and or special diet that require consideration when meals are prepared.

Allergies: _____

Special Diet: _____

Parent/Guardian: _____ Date: _____

Band Member: _____ Date: _____