Gateway High School Band Trip

RULES, REGULATIONS, and INFORMATION

[image: image1.png]

All information should be read by parents/guardians and students prior to the trip. If you have any questions, please call Mr. Hoeltje @ 412-373-5751.

This trip is a Performance Trip; a high school sanctioned event, not “just” a vacation. All school district policies as listed in the student handbook will be in effect.
· Smoking, drinking or alcoholic beverages, gambling, use of illegal drugs, or immoral behavior WILL NOT BE TOLERATED. Incidents of this nature WILL result in immediate expulsion from any further band activities and WILL be followed by appropriate action by school district officials and local law enforcement agencies, if appropriate. DO NOT bring cigarettes, alcoholic beverages, or illegal drugs with you since mere possession is a criminal offense.

· PARENTS: TO ALLEVIATE ANY PROBLEMS, PLEASE CHECK YOUR CHILD’S LUGGAGE, CARRY-ON BAG, AND PERSON BEFORE WE DEPART.

· Students will not be permitted to leave the group. Students must remain with the group and participate in the group events. While in a park, students must always travel in pairs or groups of students – never alone!

· Students must check in at all designated times. Please be prompt for all check-ins and scheduled activities.

· All band members are restricted to the hotel and designated areas unless personally permitted by Mr. Hoeltje to leave the premises for a specific reason. In addition, students must remain in the specified areas during any stops the bus makes during the trip.
· Parents should make sure your student has appropriate clothing (no offensive language, etc). Comfortable walking shoes are a definite advantage. Prior to packing, you may want to check the weather for our destination.
· Follow directions given to you by the staff and chaperones. Some directions may be an inconvenience to a particular individual, but are given for the betterment and safety of the ENTIRE organization.

· Chaperones will do a nightly room check of their assigned students each evening at the designated curfew time to be sure that each student is present. All band members are to be in their rooms preparing for bed. The chaperone must SEE each student they are responsible for. Lights out will occur one half hour after the scheduled room check time.

· Students are not permitted to be in hotel rooms of students of the opposite sex.

· An adult chaperone must be present for students to use the pool at the hotel.

· Security guards will be on duty from Bed-check until Breakfast each night of our stay in Virginia.

· Staff members and chaperones are not responsible for any lost or stolen personal items. If you have something of great value, leave it at home.

· It is strongly recommended that all students and chaperones carry their money and valuables on themselves at all times. NEVER LEAVE VALUABLES IN THE HOTEL ROOM OR ON THE BUS!
Gateway High School Band Trip

RULES, REGULATIONS, and INFORMATION
(page 2)
· Students must be respectful of hotel property. All damage to rooms will be charged to the students involved.

· Room phones can be used for calls between rooms during reasonable hours. To avoid unnecessary delays at check-out, calls home should be made from a personal cell phone, pay phones in the lobby of the hotel or in all parks during the day. If you have an emergency, see your chaperone for assistance.

· Speaker-type radios are not permitted on the trip. Only iPod devices WITH HEADPHONES are to be used. Personal DVD players are permitted, but it is advised NOT to bring them. They could easily be stolen or misplaced. No water guns are permitted.
· Motor coaches will be equipped with VCR/DVD players. Only G, PG, and SOME PG-13 movies are permitted. All movies must be pre-approved with Mr. Hoeltje and the chaperones prior to showing. All chaperones will strictly enforce this rule and will have the final say over the showing of the movie.

LUGGAGE:
· ONE PIECE of luggage, ONE carry-on, ONE small pillow and small throw blanket may be taken on the trip. No one will have access to their luggage once it is loaded on the bus until we arrive. Personal care items (glasses, contacts, toothbrush, a change of clothes, etc.) must be in your carry-on.
BUSES:

· We will be traveling on THREE (3) charter coach buses. (Myers Coach Lines)
· Loading of buses: Three (3) students will be assigned to load luggage, uniforms, and equipment under each bus. Only these “loaders” should put things under the bus. Items to go under the bus include large instruments, luggage, and garment bags (uniforms). HAT BOXES are NOT to go under the bus. They are to go in the overhead compartments on the bus.
· One chaperone on each bus will be designated to take attendance after all students have boarded the bus and after each stop.

· Keep the bus clean! Trash bags will be provided.

· Do not leave any valuable items on the bus during the day or overnight.

MEDICAL:
· If any student or chaperone is under a doctor’s care or taking any type of medicine, the band nurses MUST know and the appropriate space on the medical form must be filled out.

· All medications MUST be in the original bottle along with a note signed by a parent or legal guardian granting permission for the medication to be administered to you. Please put the medication (label with student’s name) and a note in a plastic bag. Nurses are not permitted to administer any medication, including Ibuprofen or any other over-the-counter medications, without written instructions from a parent or legal guardian.

Gateway High School Band Trip to Orlando, Florida – 2013
RULES, REGULATIONS, and INFORMATION
(page 3)
PARK MEETING PLACES:
· The following are the chaperone stations for each park. These areas will be a check-in point, however, all chaperones and staff members may be contacted by cell phone at any time. All students will be expected to check-in with their assigned chaperones at various times throughout the day. These spots can be used for check-in, or locations may be specified with each chaperone and his/her students:
· Magic Kingdom – Porch of the Liberty Tree Tavern in Liberty Square (#C on Disney map)

· Animal Kingdom – Pizzafari Restaurant (near Discovery Island)

· Epcot – Benches under the trees in front of the ship in NORWAY

· Hollywood Studios – in front of the “Great Movie Ride”

· Each student will also receive a small laminated card (credit card size) with cell phone numbers of all chaperones and staff. In case of an emergency, Mr. Read should be contacted immediately.
UNIFORM:
· Bring complete uniform: jacket, pants, shoes, hat, gauntlets, black socks, gloves, and instruments. All uniform bags, hat boxes, and instruments MUST be labeled with individual’s name.

· All students must bring their “GATEWAY BAND” T-shirts. These are to be worn under the uniform.

· Wind Ensemble members – Concert Dress is Tux and Gown. Please be sure to have the appropriate dress shoes, socks, and accessories.
DEPARTURE:
Friday, November 29, 2013 – 12:00 noon. Chaperones’ cars may be parked in the REAR of the building.
RETURN:
Wednesday, December 4, 2013 – evening at Gateway High School. An email notification and texts will be sent when the band is approximately 3 hours from Monroeville.
CONTACT INFORMATION:
Our safe arrival in Florida on Saturday, November 30th will be posted on the band’s website as well as texted/emailed home. Information will be posted on the “messages” section of the website. Parents will also have the cell phone numbers of all chaperones and staff members.
EMERGENCY PHONE:
For emergency purposes, you may reach Mr. Read or Mr. Hoeltje at all times (24 hours a day). Mr. Read’s number is 412-874-0759. Mr. Hoeltje’s number is 412-297-1318. These numbers are for emergencies only. Students may use these numbers if they are in need of assistance from the chaperones and cannot get to the chaperone station. Please do not hesitate to call.
HOTEL INFORMATION:
Disney’s All-Star Music Resort / 1801 West Buena Vista Drive / Lake Buena Vista, FL / 407-939-6000
