

2021 MEMBER HANDBOOK

**Texas A&M University-Commerce Music Department
2600 South Neal Street
Commerce, Texas 75429-3011
(903) 886-5303**

Contents / Mission Statement	2
Faculty, Staff and Leadership	3
Policies / Procedures, etc.	4 - 10
Grading/Attendance/Safety	4 - 5
Hazing Policy	6
Marching Band Expenses	7
School Instrument / Equipment Procedures	8
Music, Flip Folders, and Drill Coordinates	8
Uniform Policies and Procedures	9 - 10
Member / Rehearsal Expectations	10 - 11
Game Day Expectations/Procedures	11 - 12
Performance Tours / Travel	11
Traditions	12
The Fight Song	12
The Alma Mater	12
Campus Policies	13 - 15
Student Conduct	14
Concealed Carry	14
DCI / WGI Conflicts	15

MISSION STATEMENT

The Music Department of Texas A&M University–Commerce promotes excellence in music through the rigorous study of music history, literature, theory, composition, and the preparation of music performance in applied study and ensembles to meet the highest standards of aesthetic expression.

MARCHING BAND FACULTY/STAFF

Director of Bands	Phillip Clements
Director of Instrumental Activities	
Associate Director of Bands	Allan Goodwin
Director: "Pride" Marching Band	
Assistant Director of Bands	Ryan Yahl
Adjunct Percussion Instruction	Cory Doran
Color Guard Instruction	Lauren Potter
University Ensembles Administrative Assistant	Christi Condor
Graduate Teaching Assistants	Bryson Clegg Jacob Prentice Herman Montoya Genevieve Hilburn Daniel Larsen

PRIDE LEADERSHIP

Drum Major	Jessie Aguilar Sam Farrell Elvis Valdespino
Flute	Amy Mora Jisel Solis
Clarinet	Matthew Golden
Saxophone	Dwight Cook Mason Martinez
Trumpet	Tanner Carter Frederick Davis Michaela Schwyhart
Mellophone	Kyle Shomette Glenna Stalcup
Trombone	Nicholas Arce Brittany Laird
Baritone	Cody Hume
Tuba	John Mabry Louis Peak
Percussion	Jesse Vela (Snare / Drum Captain) Connor Trant (Tenor) Elizabeth Chancellor (Bass) Brenna Gournay (Front Ensemble)
Color Guard	Madeleine Poulin

POLICIES AND PROCEDURES

Grading/Attendance Policy

- Every student in the Pride Marching Band **MUST BE ENROLLED**.
- Every person enrolled in MUS 100M/D/G receives a letter grade that becomes a part of his/her permanent university record.

Attendance Policy

- **Rehearsal:**
 - Students are required to attend all rehearsals.
 - Students are required to be punctual for rehearsals and performances.
 - Students are considered late if they are not in the attendance block at the beginning of rehearsal.
 - **Three unexcused tardies will equal one unexcused absence.**
 - Failure to have all materials is considered an unexcused absence.
 - Failure to have an instrument in working order (unless cleared by the director in advance) will result in an unexcused absence.
 - Unexcused absences will result in the final grade being lowered one letter for each absence.
 - Students are expected to notify the director or staff assistant of their absence before rehearsal (this includes illness).
- **Performance:**
 - An unexcused absence from a performance may result in an automatic failing grade and/or dismissal from the group.
- **Reporting Absences:**
 - **The only acceptable means of reporting an absence is by emailing your section leader AND Mr. Goodwin personally at allan.goodwin@tamuc.edu at least 30 minutes prior to the start of rehearsal.**
 - All attendance records and phone logs will be kept by the director and the senior graduate assistant. There is no alternative to this procedure.
 - An absence shall be excused only if it has been logged and approved by the director well in advance (i.e., a class conflict) or immediately following (i.e., a personal emergency or illness) a rehearsal or performance.
 - Rehearsals or performances missed as a result of personal illness will be excused **only** with a physician's note.
 - Personal emergencies will be excused at the discretion of the director.
 - Potential absences, other than those listed above, should be discussed directly with the ensemble director at the beginning of the semester or as early as possible. Final classification of absences will be at the sole discretion of the Director of Athletic Bands.
 - One unexcused absence = a maximum grade of B
 - Two unexcused absences = a maximum grade of C
 - Three unexcused absences = a maximum grade of D
 - Four unexcused absences = a maximum grade of F
 - An unexcused absence from a performance may result in an automatic grade of F and dismissal from the ensemble.

- Tardies accumulate at the rate of three unexcused tardies = one unexcused absence
- If at any time a student fails to meet the standards of attendance, rehearsal or performance for the ensemble, the student may be removed and replaced at the discretion of the conductor.
- **Additional Items to Consider:**
 - In order to maintain our traditional high level of performance excellence, we must have full attendance at “Pride” Marching Band rehearsals. Any absence or tardy is detrimental to the progress of the ensemble.
 - The reputation and quality of the organization depends on faculty, staff and members clearing their personal schedules so all rehearsals and performances can be attended.
 - All attendance matters will be carefully scrutinized by the director, and excessive absences may result in dismissal from the band. The staff is aware that conflicts arise, and will do its best to resolve them in an efficient and amicable manner.
 - Each band member has a responsibility to represent themselves, The “Pride” Marching Band, and Texas A&M University-Commerce in the best way possible, and that includes punctuality!
 - Job/work-related absences will be considered unexcused.

Grading

- **The final grade will be determined by:**
 - Attendance (as stated above)
 - Preparedness for rehearsal (instrument/equipment, music, Ultimate Drill Book App, etc.)
 - Preparedness for performance (maintenance of uniform and equipment, memorization, etc.)
 - Individual preparation of music, choreography and drill (evaluated by director, staff and leaders)
 - A consistently cooperative and professional attitude in rehearsal and performances

Modality and Safety Protocols

- This course will be provided in a face-to-face format. In an abundance of caution, University Bands are instituting the following specific protocols to ensure the safest possible learning environment.
 - Modified social distancing (3 feet) will be used for all rehearsals. Three feet is the recommended distance based on the latest International Coalition Performing Arts Aerosol Study.
 - Wind instrument bell covers will be provided and used during all indoor music sectionals and rehearsals as long as deemed necessary.
 - HEPA air purifiers will be used in all sectional and rehearsal locations.
 - While the use of face masks cannot be required, students are encouraged to wear masks if doing so makes their experience more comfortable.
 - Hand sanitization stations are available throughout the Music Building.
 - Increased frequency of building sanitization will continue in the format it did last year.

Behavioral Expectations

- All Students enrolled at Texas A&M University-Commerce shall follow the tenets of common decency and acceptable behavior conducive to a positive learning environment (Student’s Guide Handbook, Policies and Procedures, Conduct). Students not following those tenets are subject to immediate dismissal from the organization/department.

Hazing Policy

- Hazing is defined as any act which endangers the health, safety or emotional well-being of a student, or which destroys or removes public or private property for the purpose of initiation, admission into, affiliation with, or as a condition for continued membership in a group or organization. The expressed or implied consent of the victim will not be a defense. Apathy or acquiescence in the presence of hazing are not neutral acts; they are violations of this rule. The Texas A&M University-Commerce “Pride” Marching Band will not tolerate hazing as it is defined above or by university policy.
- Violations of these expectations will result in immediate dismissal from the organization/department at the discretion of the Director of the “Pride” Marching Band, The Director of Instrumental Activities and the Music Department Head.

MARCHING BAND EXPENSES

A great many of the expenses associated with marching band are covered by funds from the University such as costs of transportation, pre-season housing, lodging (hotels), meals, and equipment. There are certain items for which each student is responsible. The following information is provided as a summary of those expenses.

- Fees are payable the first day of pre-season camps or “Pride Week”.
- All Fees must be paid by cash, check, credit or debit card.
- Credit card transactions will be subject to a \$1.00-\$5.00 fee per transaction.
- Non-payment of fees is strongly discouraged. Delayed payment will only be possible at the discretion of the Director of Instrumental Activities.

Instrumentalists (Brasses, Woodwinds and Percussion)

- **Required:**
 - Band Fee **\$115.00**
 - Official “Pride” Hat **\$15.00**

- **If Needed:**
 - Marching Shoes **\$40.00**
 - Instrument Rental **\$50.00** (per inst./per semester)
 - The Instrument Rental Fee must be paid prior to any instrument being issued to you and is charged per instrument per semester. (Fall, Spring and Summer).
 - Failure to return rented university-owned instruments/equipment Will result in holds being placed on student’s campus accounts (grades, transcripts, etc.)
 - Official “Pride” Beanie **\$12.50**
 - Additional Gloves / Practice Gloves **\$15.00**

Colorguard Members

- **Required:**
 - Colorguard Fee **\$130.00**

- **If Needed:**
 - Official “Pride” Hat / Beanie **\$15.00 / \$12.50**
 - Additional costume accessory costs may be incurred each season based on show concepts. These will be limited to those items which become property of the student following the season. (i.e. shoes, hair products, gloves, etc.)

Replacement costs for instruments, music, flip folders, and uniform parts are not covered by the “Pride” Marching Band, and are the sole responsibility of the individual band member.

SCHOOL INSTRUMENTS/EQUIPMENT

Check Out/In

- Some instruments are owned by the Texas A&M University-Commerce Music Department and can be rented to band members who need them.
- Marching brass, percussion and a limited number of woodwinds are available.
- Band members must complete the appropriate paperwork through the band office and pay the \$40.00 rental fee in order to receive an instrument.
- The instrument will be issued for the semester and will be the personal responsibility of the band member at all times.
- Following the final band performance of the semester, all instruments must be returned on time and in the same condition in which they were issued.
- All percussion are required to pay the fee to cover the use of university-owned equipment for the semester.
- Failure to return rented university-owned instruments/equipment will result in holds being placed on student's campus accounts (grades, transcripts, etc.).

Care and Maintenance

- Every effort has been made to provide band members with quality instruments in the best possible condition.
- These instruments must be cared for, cleaned, and kept in proper playing condition by the player.
- Take extra precautions throughout the semester to ensure that the instrument is returned in the same condition in which it was issued.
- Always transport the instrument in its case.
- Any problems with school-owned instruments must be reported to a staff member as soon as they arise.
- The student responsible for the instrument will be liable for repair expenses beyond normal wear and tear and those due to negligence or loss.

Music and Flip Folders

- Each band member will be issued music at the beginning of the season. All music is the responsibility of the individual band member for the entire marching season.
- Any and all lost music and flip folders will be replaced at the personal expense of the band member.
- Students will be issued flip folders at the beginning of band camp and are required to return them at the conclusion of the season.

Each band member must bring completely functional instruments/equipment, ALL music, charged smart device (with Ultimate Drill Book app loaded), water jug and a pencil to every rehearsal.

UNIFORM POLICIES/PROCEDURES

Check Out/In

- Each member is assigned the following uniform parts during “Pride Week”:
 - Jacket
 - Bib Pants
 - Hat (Shako)
 - Gauntlets
 - Navy Gloves
 - Dry-Fit T-shirt
- All instrumentalists must provide the following:
 - Approved Black Marching Shoes
 - Tall Black Socks (no patterns, stripes or visible logos)

Uniform jackets, pants, gauntlets and plumes will be distributed prior to each performance in sectional locations, and collected immediately following the end of the event.

Proper Uniform Etiquette

- Proper care of the “Pride” Marching Band uniform is the responsibility of the individual band members.
- The following are basic rules regarding how the uniform is to be worn:
 - A band member is either in uniform, or not. This means that either ALL of the uniform is worn when in public view, or NONE of it is.
 - If the jacket is on, it must be fastened and closed. The uniform will be worn in its entirety throughout a performance unless otherwise specified by the director.
 - The uniform must be impeccable in appearance. Any wrinkling or stains marring the appearance of the uniform may be grounds for dismissal from a performance as an unexcused absence.
 - Stud earrings are permitted, but hoops and dangles are not. No other jewelry is to be worn on the student’s body, uniform, or instrument. (Instructors may request the covering of some piercings)
 - Hair must be worn inside of the hat (Shako) and off the collar for both men and women.
 - Make-up must be worn in moderation unless specified by instructors for auxiliary members.
 - Band members must not wear make-up on the jaw or neck area.
 - Face Painting is not allowed while in uniform.
 - In addition to correct marching uniform attire (outer and innerwear), students are expected to maintain professional personal appearance, at the discretion of the faculty.
 - No additional materials will be added to the uniform in the stands, during pre-game or halftime.
 - Only official Pride Marching Band baseball caps, visors or beanies are to be worn in the stands.
 - Black marching shoes and socks must be worn to every performance - absolutely no other type of shoe is acceptable.
 - Shoes must be free of scuffmarks and impeccably clean.
 - Only the official “Pride” Marching Band T-shirt (with sleeves intact) is to be worn under the uniform. Failure to wear the correct dry-fit undershirt may result in dismissal from a performance as an unexcused absence.
 - Jackets will not be removed unless ALL members are wearing the official “Pride Marching Band t-shirts, again at the discretion of the director.
 - One shirt will be issued to each band member. Additional shirts are available for purchase.
 - Only clear liquids are acceptable while in uniform (at the discretion of the director) in order to preserve the condition of the uniform. Eating is not allowed while in uniform.
 - Colorguard members will only wear jewelry as designated by band staff members.
 - **Smoking or drinking alcohol while in uniform, or at any rehearsal, is strictly prohibited.**

Uniform Fines

- Each uniform must be complete and in good condition at the time of check-in.
- Incomplete or missing uniforms will result in fines being assessed.
- Failure to pay fines will result in a grade of “incomplete” for the course and may result in further action through the university.

Replacement costs are as follows:

- Jacket \$250.00
- Pants \$125.00
- Hat \$65.00
- Gauntlets \$50.00
- Plume \$30.00
- Garment Bag \$20.00
- Poncho \$40.00

Other Replacement Costs:

- Band Polo \$20.00
- Band T-Shirt \$20.00
- Music Flip Folder \$15.00
- Sousaphone Branch Protector \$50.00
- Sousaphone Bell Cover \$50.00

MEMBER EXPECTATIONS

Members of The “Pride” Marching Band are expected to conduct themselves in a manner that represents the University, Music Department and the Band Program in the most positive light. This is true of all rehearsals, performances and performance tours/trips. Common sense should be your guide in all of your personal actions.

Please take note of the following policies:

Rehearsals

- The “Pride” Marching Band will rehearse regardless of weather conditions. Please do not call the band office to verify rehearsal is taking place.

Rehearsal times are as follows:

- Marching Band Winds MUS 100M-004 (M 7-9 PM, T-TH 12:30-2:45 PM)
- Percussion MUS 100D-013 (M 6-9 PM, T-TH 12:30-2:45 PM)
- Color Guard MUS 100G-003 (M 7-9 PM, T-TH 12:30-2:45 PM, W 6:00-7:00 PM)
- Wind Ensemble MUS 300W-005 (M-W-F 12:00-1:50 PM)
- Symphonic Band MUS 100B-011 (M-W 2:00-2:50 PM, F 2:00-3:50 PM)
- Concert Band MUS 100B-011 (M-W-F 3:00-3:50 PM)

Rehearsal Expectations

- Arrive early to rehearsals.
- Never miss a rehearsal (or a performance).
- Follow the instructions of your staff, drum majors, and section leaders.
- Remain quiet and in position when instructions are being given.
- Be prepared for all rehearsals.
(working instruments, equipment, music, coordinates, and pencil are required at every rehearsal)
- Memorize music and drill as soon as possible.
- Section Leaders will distribute coordinate sheets prior to each rehearsal
- Sandals or high-top tennis shoes are not permitted during any outdoor rehearsal.
- Dress for Texas weather. (wear tennis shoes and socks)
- Smoking and/or drinking alcohol at any rehearsal or band event is strictly prohibited.
- It is expected that you will speak professionally to staff and fellow band members.
- Inappropriate language will not be tolerated.
- If you need to leave rehearsal in an emergency, be sure to notify appropriate staff before you leave.
- The music on the printed page has been arranged specifically for The “Pride”. Due to this fact, there is no need for ad-libbing or altering any music during rehearsals and performances.

GAME-DAY EXPECTATIONS/PROCEDURES

- Be early to all call times.
- The “Pride” Marching Band uses a zero tolerance policy regarding tardiness and absences on game day (including game/exhibition-day rehearsals). **If you are late, your grade will be affected.**
- **All uniform parts must be clean and wrinkle-free.** Any wrinkling or stains marring the appearance of the uniform may be grounds for dismissal from a performance as an unexcused absence.
- Sections must sit together in their assigned seating areas.
- Band members will be in uniform while playing.
- Following pre-game, all band members must sit or stand in their assigned area (as designated by staff) to support the team.
- EVERYONE participates in playing/cheering in the stands. Supporting the Lions is our primary responsibility.
- Individual playing of instruments in the stands is prohibited.
- Switching instruments or other actions detrimental to the ensemble’s performance is unacceptable.
- Inappropriate language or taunts will not be tolerated.
- Cell phone use during the game is prohibited except in the event of an emergency. Please see a staff member or the director for clearance before making a call.
- Visits from friends, relatives, etc. while in the stands are prohibited (unless approved by staff)
- Band members and invited guests, **pre-approved by the director**, are the only people allowed in the band seating area during games.
- Colorguard members will stand when the band plays, and follow their captains for routines/cheers.
- Band members may use the restroom during the game as needed; however, frequent trips and/or extended time away from the band will NOT be permitted. (Please notify a staff member before

leaving the stands for the restroom)

- **Band members will not be allowed to visit concession stands during the game.**
- Water will be provided following pre-game and halftime. Food MAY also be provided after pre-game or halftime depending on the time of day. If the band provides food, purchase of outside food items during the game is prohibited.
- Following the game, the band will play the fight song and the alma mater in the stands.
- After the team leaves the field, the band will debrief in the band hall for final announcements.
- Band members are not excused from the performance until “When the Roll” has been sung and any announcements from the staff have been made.

PERFORMANCE TOURS/TRAVEL

General Information

- Exhibitions, parades, television opportunities, and select away games are part of the TAMU-Commerce “Pride” Marching Band experience.
- Participation in every performance (as dictated by the calendar circulated in June), home or away, is mandatory.
- When classes must be missed for an out-of-town performance, excuse forms will be made available for professors (It is the responsibility of the band member to make up any missed work).
- Meals or per diem will be provided for meal times missed as a result of performance tours/travel (as funds allow).

TRADITIONS

East Texas State Fight Song

- Fight! Fight! Fight! for Alma Mater dear; we’re gonna win that game today.
Let our voices ring loud and clear in the old East Texas way.
Yell! Yell! Yell! East Texas you're all right; you are the best of all.
We're gonna down those Bobcats and then come home tonight, with a Lion victory call.
Fight, Team! Fight! Fight! Fight! East Texas Lions are marching on today, onward to victory

The Alma Mater

- **Verse**
Let our voices loudly ringing echo far and near.
Songs of praise thy children singing, to thy memory dear.
- **(Chorus)**
Alma mater, Alma mater, loud her praises be,
Hail to thee, our Alma mater, hail, all hail to thee.

CAMPUS POLICIES

University Mission Statement

Texas A&M University-Commerce provides a personal educational experience for a diverse community of life-long learners. Our purpose is to discover and disseminate knowledge for leadership and service in an interconnected and dynamic world. Our challenge is to nurture partnerships for the intellectual, cultural, social, and economic vitality of Texas and beyond.

Music Department Mission Statement

The Music Department of Texas A&M University-Commerce promotes excellence in music through the rigorous study of music history, literature, theory, composition, pedagogy, and the preparation of music performance in applied study and ensembles to meet the highest standards of aesthetic expression.

Academic Integrity

Students at Texas A&M University-Commerce are expected to maintain high standards of integrity and honesty in all of their scholastic work. For more details and the definition of academic dishonesty see the following procedures:

[Graduate Student Academic Dishonesty 13.99.99.R0.10](#)

<http://www.tamuc.edu/aboutUs/policiesProceduresStandardsStatements/rulesProcedures/13students/graduate/13.99.99.R0.10GraduateStudentAcademicDishonesty.pdf>

Technology Requirements

Access and Navigation

You will need your campus-wide ID (CWID) and password to log into the course. If you do not know your CWID or have forgotten your password, contact the Center for IT Excellence (CITE) at 903.468.6000 or helpdesk@tamuc.edu.

Note: Personal computer and internet connection problems do not excuse the requirement to complete all course work in a timely and satisfactory manner. Each student needs to have a backup method to deal with these inevitable problems. These methods might include the availability of a backup PC at home or work, the temporary use of a computer at a friend's home, the local library, office service companies, Starbucks, a TAMUC campus open computer lab, etc.

Communication and Support

If you have any questions or are having difficulties with the course material, please contact your Instructor.

Technical Support

If you are having technical difficulty with any part of Brightspace, please contact Brightspace Technical Support at 1-877-325-7778. Other support options can be found here:

<https://community.brightspace.com/support/s/contactsupport>

Students with Disabilities

The Americans with Disabilities Act (ADA) is a federal anti-discrimination statute that provides comprehensive civil rights protection for persons with disabilities. Among other things, this legislation requires that all students with disabilities be guaranteed a learning environment that provides for reasonable accommodation of their disabilities. If you have a disability requiring an accommodation, please contact:

Office of Student Disability Resources and Services

Texas A&M University-Commerce

Waters Library Room 162

Phone (903) 886-5150 or (903) 886-5835

Fax (903) 468-8148

Email: studentdisabilityservices@tamuc.edu

Website: [Office of Student Disability Resources and Services](#)

<http://www.tamuc.edu/campusLife/campusServices/studentDisabilityResourcesAndServices/>

Nondiscrimination Notice

Texas A&M University-Commerce will comply in the classroom, and in online courses, with all federal and state laws prohibiting discrimination and related retaliation on the basis of race, color, religion, sex, national origin, disability, age, genetic information or veteran status. Further, an environment free from discrimination on the basis of sexual orientation, gender identity, or gender expression will be maintained.

Student Conduct

All students enrolled at the University shall follow the tenets of common decency and acceptable behavior conducive to a positive learning environment.

The Code of Student Conduct is described in detail in the [Student Guidebook](#).

<http://www.tamuc.edu/Admissions/oneStopShop/undergraduateAdmissions/studentGuidebook.aspx>

Students should also consult the Rules of Netiquette for more information regarding how to interact with students in an online forum: <https://www.britannica.com/topic/netiquette>

Campus Concealed Carry Statement

Texas Senate Bill - 11 (Government Code 411.2031, et al.) authorizes the carrying of a concealed handgun in Texas A&M University-Commerce buildings only by persons who have been issued and are in possession of a Texas License to Carry a Handgun.

Qualified law enforcement officers or those who are otherwise authorized to carry a concealed handgun in the State of Texas are also permitted to do so. Pursuant to Penal Code (PC) 46.035 and A&M-Commerce Rule 34.06.02.R1, license holders may not carry a concealed handgun in restricted locations.

For a list of locations, please refer to the [Carrying Concealed Handguns On Campus](#) document and/or consult your event organizer.

Web url: <http://www.tamuc.edu/aboutUs/policiesProceduresStandardsStatements/rulesProcedures/34SafetyOfEmployeesAndStudents/34.06.02.R1.pdf>

Pursuant to PC 46.035, the open carrying of handguns is prohibited on all A&M- Commerce campuses. Report violations to the University Police Department at 903- 886-5868 or 9-1-1.

A&M Commerce Supports Students' Mental Health

The Counseling Center at A&M-Commerce, located in the Halladay Building, Room 203, offers counseling services, educational programming, and connection to community resources for students.

Students have 24/7 access to the Counseling Center's crisis assessment services by calling 903-886-5145. For more information regarding Counseling Center events and confidential services, please visit www.tamuc.edu/counsel

DCI / WGI Conflicts

The band faculty and staff full support band members' aspirations to participate in either of these activities. We are more than willing to assist in reaching out to colleagues with these organizations to advocate for you and to assist you in mitigating conflicts. It is the expectation of the music faculty that scheduled university events must take priority in your schedule. All of the band faculty and staff are former participants in these activities, and we assure you that your prioritization of university events will be readily understood when conflicts arise.

The form linked below needs to be completed and submitted in order for an absence to be considered. Completing and submitting this form does not guarantee the student will be excused from the performance date indicated.

TAMUC Bands policy states that a maximum of one absence for a drum & bugle corps audition or camp may be excused per semester, at the discretion of the professor/conductor. Please refer to the course syllabus for specific attendance and grading policies.

<https://docs.google.com/forms/d/e/1FAIpQLScYb1g0l6SF82PUYLcj2ZrcCPJiGJ9xBtm7BSmGdEO3R6kHPg/viewform>

Kappa Kappa Psi and

Tau Beta Sigma

The Zeta Kappa chapter of Kappa Kappa Psi and the Epsilon Beta chapter of Tau Beta Sigma would like to welcome you to the Texas A&M University Commerce band program! We are excited to see you join our incredible group of musicians this fall!

Who are we and what do we do?

We are a National Honorary Fraternity and Sorority that serves to better the band through service. Both organizations promote leadership, service, and musicianship. There are numerous opportunities for our members to attend leadership workshops and conferences throughout the state and nation. We strive to support our music department, band program, and community and we establish a high standard of academic success and musical excellence in our members.

Our organizations are comprised of students who typically help leadership positions in their high school bands or were to type of students who loved to help the band. We work together to make every band activity run smoothly. From setting up for concerts and marching practices, to providing snacks for band trips, to planning marching band banquet, Kappa Kappa Psi and Tau Beta Sigma handle many of the important jobs that give our band the best possibility for success. We provide our members with a life long opportunity to be part of a fun, fulfilling, and enriching bond of brotherhood and sisterhood. Throughout our time at the university, we are given an outlet to better our band program and help in a way that goes above and beyond an average student. If you are interested in learning more about either organization, feel free to contact any member to ask questions, and join us for fun events like game nights in the upcoming fall semester. Both organizations are coed and open to any band member regardless of their major!