Howard High School
 Instrumental Music Department

Directors: Christopher Campbell, Toby Morris

8700 Old Annapolis Road

Ellicott City, MD. 21043

(410) 313-2867

E-Mail: Christopher_campbell@hcpss.org, tobias_morris@hcpss.org
__
Date: 11/30/15

TO: Parents of Howard High School Music Students

FROM: Mr. Campbell and Mr. Morris

RE: Spring Trip to New York, NY
Dear Parents:

 This year the Howard High School Music Department have been invited to participate in the Fiesta Val Music Festival in New York from April 14 to 16, 2016. As you already know, our bands and orchestras have been very successful at past festivals both locally and nationally. We look forward to this unique opportunity for adjudication and recognition at a national level.

COST PER MEMBER:

The approximate total cost of the trip is $650 per student. This is variable since this cost relies on total student participation.

INCLUDED IN THE COST OF THE TRIP:

Bus transportation by Gunther Motor Coach

2 Nights lodging at the Long Island Marriott (quads for students, doubles for adults)

2 Buffet Breakfasts

2 Lunches – BB King Blues Café, Pizza Buffet @ Brooklyn Performing Arts Center

2 Dinners – Bucca di Beppo and Virgil’s Real BBQ

Spirit of New York Breakfast Cruise

Admission to Walking Tour of Lincoln Center

Admission to New York Philharmonic Concert

Admission to 9/11 Memorial and Museum

Admission to STOMP on Broadway

Admission to Top of the Rock (Rockefeller Center)

Adjudication Fees

Transportation between all activities

NOT INCLUDED:

Meals en route, all lunches

Personal needs and souvenirs

ADJUDICATION:

Adjudication will be provided by nationally-renowned judges for all of the performing ensembles.

CHAPERONES & SUPERVISION:

We will have 1 chaperone for every 10 students as required by the Howard County Board of Education. A sign-up form is attached with this packet. You will be notified by January 15, 2016, if you have been selected as a chaperone. It is important that we have an equal number of male and female chaperones.

ROOM ASSIGNMENTS:

As the trip gets closer students will be asked to sign-up for a room assignment. Rooms will obviously be separated by gender with 4 students per room.

CANECELLATION DATES AND REQUIREMENTS:

In order to receive a full refund of money paid, a letter must be given to the appropriate director no later than February 3, 2016.
ELIGIBILITY:

It is important that all students and parents understand the academic eligibility requirements as set by the Howard County Public School System. If a student receives one failing grade in any class or a 2.0 or lower, he/she will not be able to participate in extracurricular activities. Since this trip is NOT mandatory, it is considered extracurricular. Third quarter grades will be used to determine eligibility for participation on the trip. No refunds will be made for any money paid due to grade issues.

TENTATIVE ITINERARY:
(subject to change)

Thursday, April 14, 2016
6:00am – Arrive at Howard High School

7:00am – Depart for New York City

11:00am – 1:30pm - Lunch @ BB King Blues Club & Grill

3:00 - 4:30pm - 9/11 Memorial & Museum

5:00pm
 - Dinner @ Bucca di Beppo (Italian Ristorante)

6:00 – 7:00pm – Walking Tour of Lincoln Center (David Geffen Hall, Metropolitan Opera, etc.)
7:00 – 9:00pm - New York Philharmonic @ the Lincoln Center – Mahler Symphony No. 9 Concert Hall: David Geffen Hall

9:30pm - Depart for Long Island Marriott

10:30pm – Arrive and Check In

Friday, April 15, 2016
6:00am - Breakfast at hotel

All Day – Festival Performances at the Brooklyn Performing Arts Center

Pizza Buffet Brooklyn PAC

6:00pm - Dinner

7:30pm - Broadway Show “Stomp” @ Orpheum Theatre (126 2nd Avenue New York)
Saturday, April 16, 2016 7:00am – Load Buses for Breakfast Cruise
 Spirit of New York - Breakfast & Awards
 9:00am – Top of the Rock Observation Deck

 10:30am – Shopping in Times Square

 12:00pm – Depart for Howard High School

MANDATORY PARENT/GUARDIAN MEETING:

There will be a mandatory Spring Trip Meeting on Tuesday, April 6, 2016 @ 7pm in the Howard High School Auditorium. We will discuss the final itinerary, packing suggestions, and rules and regulations. Further details will be given later. Chaperones will meet at 6pm in the Howard High School Band Room.

PAYMENT SCHEDULE:

In order to make it easier for all students and parents/guardians to meet the expenses of the trip, the following payment schedule has been arranged for all students.

· PAYMENT 1

Due January 6, 2016

$225

· PAYMENT 2

Due February 3, 2016

$225

· PAYMENT 3

Due March 2, 2016

$200 or balance

CREDIT CARD PAYMENTS:

*Go to https://osp.osmsinc.com/howardmd

or https://hohs.hcpss.org and find "Payments Online" near bottom left of page
· 4% of payment amount is charged with every transaction

· You can make a Full Payment or Follow the Payment schedule. Payments must be made online by the scheduled date.

Online Payment Process:

1. Create an account if this is your first visit

2. Click on "High School"

3. Click on "Howard High"

4. Click on "Band New York City Field Trip"

5. Click on "Add to Cart"

6. Follow prompts to "Checkout"

Bring your printed receipt to Mr. Campbell as proof of payment, along with any other necessary forms.

FULL PAYMENT:

You may pre-pay the entire $650 at any time, but all monies are due no later than February 3, 2016. Payment 1 is due for all students on January 6, 2016. Funds raised for this trip will be deducted from the last payment. A representative from the Howard High School Instrumental Music Boosters will be in contact in January or February with accurate student account information. If you have any problem meeting this first deadline for payment, please see your director.

REGISTER/RSVP FOR THE TRIP:

Go to www.howardbands.com, follow the directions under the NEWS tab to register and RSVP for the Howard High School Instrumental Music Department trip to New York City. RSVP by December 16, 2015.

