

Welcome to the Port Huron Northern Marching Band!

Your student will be issued a marching band uniform in the weeks after band camp band. The specific dates for pick up will depend on your student's grade.

Attached is a **Uniform Contract Agreement**. Please complete this form and have your student return it to the envelope posted at the front of the band room by **August 6th**. Your student will not receive a marching band uniform unless we have a completed and signed by **BOTH** student and a parent/guardian.

Please read the included Uniform Care and Instruction Sheet and keep it available for future reference.

If you have any questions about uniforms please feel free to contact one of us on the uniform committee:

Shannon Dobel 810-841-3857
shaykd1989@gmail.com

Ginger Knott 810-650-7251
gknott01@yahoo.com

Pati Johnson 810-300-3140
johnson8803@sbcglobal.net

Thank you and Go Huskies ☺

WHEN & HOW TO WHERE YOUR PHN MARCHING BAND UNIFORM!

- 1) Students must be in full uniform when in public and during the entire game. Students may not remove their jacket while sitting in the bleachers.
- 2) The hem of the bibs must never be dragged on the ground. Loosening the buckles to lower the bibs will cause damage to the hem. **If a bib is returned with hem damage you will be charged for a new replacement bib.**
- 3) Do not sit on the cape. When sitting or moving around in the bleachers be sure that you do not step on someone else's cape. Also, be sure that your cape does not get caught in the car door. Use a white towel on top of the cape when ironing.
- 4) **ALL HAIR** (men and women) **MUST** be under the hat/beret secured in a ponytail with navy, black or brown thin hairbands. Hair ribbons are not permitted. **UN-NATURALLY COLORED** hair must be covered with a thin black hat so that it is not seen under the hat/beret.
- 5) There should be minimal jewelry. Only simple plain stud earrings are permitted. Large earrings and piercings must be removed while in uniform.
- 6) Makeup should be minimal.
- 7) Underlayers must be dark blue or black.
- 8) Accidents will happen and students will misplace things; gloves and socks can be purchased for \$3 per pair before each game.
- 9) In order to be eligible to march, students will have to be dressed in a manner that complies with uniform code.
- 10) Students must have their instrument and music ready at all times, must stay in the stands during the game, and stay until the end of the game.
- 11) Visitors are not permitted in the band area.
- 12) There is no eating or drinking during a game except for the food supplied by the boosters (usually fruit and water). Students are to eat a sufficient meal before they arrive for a game. During longer engagements we will provide a snack and drink to tide the student over until they can get out of their uniform.
- 13) If your uniform becomes dirty during the season please have it professionally dry cleaned, at your expense. *Troy Dry Cleaners* is our preferred vendor for this.

Port Huron Northern Marching Band Uniform Care and Instructions

You will be issued and responsible for one uniform.

Marching Band uniform consists of:

Shako Hat
Yellow Plume**
Blue and Yellow Jacket
Yellow Cape
Black Bibs
One Pair of Black Gloves
Heavy Duty Black Hanger with number
matching jacket

You supply:

One Pair of Black Marching Shoes,
(1st pair provided to 1st time marchers)
One Pair of Black Socks, crew length or longer

**Given out before games and collected after games.

Percussionist & Tuba Section

Marching Band uniform consists of:

Black Beret*
Black Jacket
2 Gold Shoulder Braids
Black Bibs
One Pair of Black Gloves**
Heavy Duty Black Hanger with number
matching jacket

You supply:

One Pair of Black Marching Shoes
(1st pair provided to 1st time marchers)
One Pair of Black Socks, crew length or longer

*Given out before games and collected after games.

**Only pit & tuba players wear gloves.

***Percussion Line will be providing their optional gloves.

2015 PHN Marching Band Contract Agreement Form

Please complete and return by Thursday, August 6th.

Item Replacement Cost	
Wool Bib Pants	\$180
Jacket	\$400
Cape	\$85
Percussion Jacket	\$99
Gold Shoulder Braids	\$10 per braid
Non-Wool Bib Pants	\$45
Shako Hat	\$80
Hat Box	\$15
Plume	\$20
Beret (tuba,percussion,pit)	\$10
Color Guard Shirt	\$85
Color Guard Pants	\$40
Black Heavy Duty Hanger	\$5
Replacement Gloves	\$3

I, _____ (student's name), **agree to the following:** If I damage or lose any piece(s) of the marching band uniform assigned to me, I, along with my parents, am responsible for the replacement cost of the item(s). I will not permanently alter any part of my marching band uniform. If I do not return the uniform at the appropriate time, I may accrue late fines, up to the replacement cost of the uniform, as well as be charged with having the complete uniform cleaned at **my** expense. If I fail to return the uniform before the end of the school year, I will be assigned a \$15 fine (in addition to late fees and cleaning charges) that must be paid before receiving my cap and gown at graduation.

Student Signature **Date** **Grade** **Instrument**

I, the parent/guardian of the above named student understand the Uniform agreement as written above. I understand and agree my student is responsible for the uniform assigned to them for the marching band season. I acknowledge that fees may be accrued if my student damages the uniform or does not return his/her uniform at the designated time. I also acknowledge that my student may not receive their cap/gown at graduation if all fees are not paid or the uniform is not returned.

Parent(s) Name: _____

Parent Signature: _____

Address: _____

Parent(s) Phone Number _____ **Parent(s) Email Address** _____