

WELCOME BAND PARENTS!

Thursday, August 11, 2016

CTJ Band Hall

2016 Football Schedule

- | | | | |
|--|---------------|-------------|--------|
| ➤ Saturday, August 27 th | vs. Brandeis | @Farris | 7:00pm |
| ➤ Friday, September 2 nd | vs. Calallen | @Calallen | 7:30pm |
| ➤ Thursday, September 8 th | vs. Brennan | @Farris | 7:00pm |
| ➤ Saturday, September 17 th | vs. O'Connor | @Comalander | 7:00pm |
| ➤ Friday, September 23 rd | vs. Roosevelt | @Comalander | 7:30pm |
| ➤ Saturday, October 1 st | vs. MacArthur | @Comalander | 7:00pm |
| ➤ Friday, October 7 th | vs. Churchill | @Heroes | 7:30pm |
| ➤ Friday, October 14 th | vs. Lee | @Comalander | 7:30pm |
| ➤ Friday, October 21 st | vs. Reagan | @Heroes | 7:30pm |
| ➤ Friday, November 4 th | vs. Madison | @Heroes | 7:30pm |

Fall Competitions

- Saturday, September 24th BOA Austin
- Saturday, October 1st BOA Houston
- Saturday, October 22nd UIL Region Contest
- Saturday, October 29th UIL Area Marching Contest
- Friday, November 4th BOA San Antonio Prelims
- Saturday, November 5th BOA San Antonio Finals
- Tuesday, November 8th UIL State Marching Contest Prelims
- Wednesday, November 9th UIL State Marching Contest Finals
- November 10th – 13th BOA Grand Nationals, Indianapolis, IN

BOA Grand Nationals 2016

BOA Grand Nationals 2016

Grand Nationals Schedule

- | | |
|------------------------------------|-------------------------------------|
| • Departure | Thursday, November 10 th |
| • Prelims Performance | Friday, November 11 th |
| • Semi-Finals & Finals Performance | Saturday, November 12 th |
| • Return | Sunday, November 13 th |

Cost

\$1,600.00

Includes air fare, 3 nights in Marriott Downtown hotel, all meals while there, transportation, use of the indoor rehearsal facilities, and admission to the stadium

This fee is to be paid DIRECTLY to Music Travel

Flight Info

The flight leaves around 9:00am on the 10th and returns around noon on the 13th.

Meals

Meals will be made available for the Fall
Football/Competition season.

\$7.00 per meal

And so much more...

Look for the order form in an upcoming email!!!

Contact: Kim Freund

Student Fundraising

2016-2017 Schedule

<u>Fundraiser Title</u>	<u>Open Date</u>	<u>Close Date</u>	<u>Estimated Delivery Date</u>
Entertainment Book/App	8/1/2016	8/12/2016	8/11-19/2016
Butterbraids - Round One	10/3/2016	10/17/2016	11/1/2016
Honeybaked Ham - Fall	10/10/2016	10/31/2016	11/17/2016
Butterbraids - Round Two	11/14/2016	11/28/2016	12/9/2016
Tamales	11/14/2016	12/1/2016	12/12/2016
Honeybaked Ham - Spring	3/6/2017	3/24/2017	4/11/2017
Cozzzy Comfy Sheets	4/17/2017	4/28/2017	5/30/2017

Contact: Jeff Foote & Craig LaVigne

Student Fundraising

2016-2017 Schedule

All Year Student Fundraising Events

- Nothing Bundt Cake Cards
- ShopWithScrip Gift Cards
- Benefit Mobile App for Gift Cards
- HEB Gift Cards

Contact: Jeff Foote & Craig LaVigne

Student Fundraising

Benefit Mobile App

How to SETUP & USE the Benefit Mobile App...

1 Download Benefit

2 Open the Benefit App

Contact: Jeff Foote & Craig LaVigne

Student Fundraising

Benefit Mobile App

3 Setup & Login

Create Your Account

First Last

Email

Password

CREATE MY ACCOUNT

OR LOG IN

CREATE AN ACCOUNT

Log In

brian@pinnaclesales.com

Password

LOG IN

I FORGOT MY PASSWORD

4 Setup Payment Method

Contact: Jeff Foote & Craig LaVigne

Student Fundraising

Benefit Mobile App

5 Setup Beneficiaries

6 SHOP!!!

Contact: Jeff Foote & Craig LaVigne

Student Fundraising

Gift Cards

Available in denominations of \$25, \$50, \$100, & \$200

1st orders due tonight, August 11th!!!

Contact: Holly Simmons
simmons326@sbcglobal.net

Restaurant Night

- 5:00pm – 10:00pm
- MUST present flyer for dine-in or take-out
- **20%** donation to the CTJBPA

**RESTAURANT
BREWHOUSE**

TPC Village
Shopping Center

Additional Fall Dates

- Wednesday, September 21st
- Wednesday, October 26th
- Wednesday, December 7th

Wednesday, August 31st

Association Fundraising

0.5% comes back to the CTJBPA

smile.amazon.com

- 8/16 – Volleyball
- 9/16 – Volleyball
- 9/17 – Football
- 9/23 – Football
- 9/30 – Volleyball

Merchandise

Prep Days were a huge success!!! Almost \$2,000 over the 3 days!!!

Pep Rally Polos will be distributed next week.

The Show Shirt will be available soon.

Help needed at football games to sell merchandise!!!

For more info: Kyle & Kira Ingham
jhsbandswag@gmail.com

BBQ Fundraiser

Join us as we celebrate the end of summer band camp and kick-off the 2017-2018 Marching Season!!! We will be serving Smokey Mo's BBQ and preview the performance of Flashdance!!!

When: Friday, August 19th, 5:30pm – 7:30pm

Where: Johnson HS Cafeteria

Cost: **\$12.00 per plate**

Includes 3 meats, 2 sides, Tea or Water, and all the Fixings!!!

Deadline to order is August 16th!!!!

End of Band Camp Pool Party!!!!

When: 8:00pm – 10:00pm

Where: Encino Park Pool (on Encino Rio)

Deadline to RSVP is Thursday, August 18th

Further details regarding food and drink assignments have been sent in a previous email.

Saturday, August 20th

Treasurer's Report

There are print outs
available at the front of the
room.

Thank You!!!

Uniforms:

- Wendy Cook, Christina “The Machine” Valenzuela, Pat Sanchez, Echo Roberts, Josie Nunez, Nicole Largent, Michelle Garnica, Sue Engle, Marianne Diamond, and Lana Bisram

Picture Day:

- Richard & Holly Gonzalez, Wendy Cook, Lana Bisram, Josie Nunez, and Kyle & Kira Ingham

Meals:

- Kim Freund, Shannon Coop, Amy Oxley, Lucy Condra, Daphne Vasquez, Michelle Garnica, Rebecca Engle, Beth Rheney, Autumn Redman, Joni Walkingstick, Rebekah Winslow, Debbie Farnsworth, Nicole Venglar, Kim Whitaker, Nicole Largent, Lynne Olson, Paulette Hutchins, Jodi Foote, Heather Gaudette, Sue Engle, Kira Ingham, Mary Ann Pike, Kathleen Donoghue, Rachel Jones, & Amanda Weber

Thank You!!!

Schlitterbahn Trip:

- JC & Amanda Weber, Amy Oxley, Kim Freund, Michelle Garnica, Lisa Payne, Kathleen Donoghue, Debbie Farnsworth, Nicole Largent, and Heather Gaudette

Merchandise Prep Days:

- Kyle & Kira Ingham, Nicole Venglar, Amy Richards, Okpun Wallick, Patti Sanford, Yvonne Sifuentez, Imelda Hernandez-Cruz and Rebecca Erwin

Crew:

- Students that came out to help – Bryce Freund, Matthew Belcher, Garrett Weber, Colin Lawrence and several others

Website & Forms:

- Joseph Cook and Sue Engle