

Legends

2018 Dance Recital Information Packet

Everything you ever wanted to know about rehearsals, performances, costumes, photographs, tickets, make-up, volunteers, videos, raffles, etc. If you have any questions, please email Jennifer at jennifer.wctdc@gmail.com or call 262-2282.

Classes Participating in Legends Recital:

*Ballet 2/3 *Stage Dance 3/4 *Creative Movement
*Intermediate 1, 2, 3, 4 Ballet, Tap, Jazz & Modern * All Lyrical
*All Advanced Ballet, Tap, Jazz, Modern *Advanced Repertoire

Rehearsals

Saturday, May 12: 3:30 – 6:30pm at WCTDC - ALL CLASSES

Saturday, May 19: 3:30 – 6:30pm at WCTDC - ONLY INTERMEDIATE 1 AND ABOVE are called for this rehearsal. (Does NOT include Ballet 2/3, Stage Dance 3/4 or Creative Movement)

The following rehearsals will be held at The Center for Performing Arts – 9112 E. Central. Stage door entrance is located behind building on NE corner (red door). Dressing room assignments will be posted on the doors. Please report directly to your assigned room. Parents are not allowed to stay in the dressing rooms during rehearsals. Dancers will be dismissed at 9:00pm from the red door.

Tuesday, May 29: 5:00 – 9:00pm – Only INTERMEDIATE 1 AND ABOVE are called for this rehearsal. (Does NOT include Ballet 2/3, Stage Dance or Creative Movement).

Wednesday, May 30: 5:00 – 9:00pm Tech Rehearsal - ALL DANCERS WITH COSTUMES

Thursday, May 31: 5:00 – 9:00pm Dress Rehearsal – ALL DANCERS WITH COSTUMES, HAIR AND MAKE-UP

Performances at The Center for Performing Arts

(9112 E. Central)

Please arrive by your designated arrival time for each performance. Go directly to the dressing room assigned for *your* class (Assignments will be posted on the doors). To ensure privacy backstage while dancers are changing clothes, they will be dismissed from the stage area after each performance.

- Friday, June 1 – 7:00pm – Arrival time 5:30pm
- Saturday, June 2 – 7:00pm – Arrival time 5:30pm
- Sunday, June 3 – 2:00pm – Arrival time 12:30pm

Volunteers

- We ask that 5 volunteer moms stay in the backstage dressing room area with the dancers during all dress rehearsals and performances.
- A Volunteer Sign Up Form is posted on the bulletin board in the 1st floor hallway. You may also sign up by emailing jennifer.wctdc@gmail.com to be added to the list.
- For the safety of our dancers and due to space constraints, only parents who sign up will be allowed backstage.

What To Bring To

Rehearsals and Performances

- Costume(s) – please bring all required costumes (preferably in garment bags). You will put on your costumes once you arrive in your dressing room (do not wear them in the car).
- Shoes & Tights – Ballet Pink and Light Suntan tights are required for performances. If teachers request additional tights they will tell the dancers. Shoes and tights are available at Attitudes: 350 N. Carriage Parkway, 688-5600.
- Water is the only beverage allowed in the dressing rooms. DO NOT EAT while wearing a costume.

PLEASE PUT YOUR NAME OR INITIALS IN ALL DANCE SHOES AND COSTUMES!

Hair, Make-up & Costumes

- ALL dancers must wear their hair pulled back in a bun with bangs off the face. Hair should be parted LEFT TO RIGHT. Hair nets/Bun nets will assist in keeping all loose ends in place. Your child's teacher will let you know how your headpiece should be placed.
- Make-up should include dark eyeliner, eye shadow, mascara, vivid blush and red lipstick. The stage lights will wash away facial features if they aren't enhanced with make-up.
- Costumes will be given out in class once they arrive. Use care when removing costumes from the zippered garment bags. It is your responsibility to see that the costumes are properly cared for until the final performance.
- Do not allow your child to eat or drink while wearing a costume.
- No underwear is to be worn with tights/costumes. We do not want to see panty lines.
- Do not safety pin any of your costumes as it can cause injury. If your child's costume does not fit properly, it is your responsibility to have it altered. If you have questions, please talk to Jennifer.
- We do not allow jewelry or fingernail polish to be worn on stage. If your child is wearing earrings, we will ask her to remove them before the show begins.

Personal Photos and Videos

Parents may take photos and videos during the rehearsals on May 31st and June 1st. However, for the safety of our dancers on stage we DO NOT allow flash photography. There will be no photography or video recording allowed during the performances.

Professional Picture Days at 201 Lulu

Tuesday, May 8 from 5:30 – 9:00pm

Wednesday, May 9 from 5:30 – 9:00pm

- Tobie Andrews Photography will be on hand to take individual and group photos of the dancers.
- Please see attached picture schedule for your specific time.

- Please bring all costumes, tights, and shoes. Make-up and hair should be worn as it will for recital.
- This year our photographer will be selling a flash drive containing your child's portraits (accompanied by a print release) rather than printing the actual pictures. That will allow you to share and print your photos however you wish!
- Payments must be received the day of the photo session. Cash or checks may be made payable to Tobie Andrews Photography.

Professional Videos

- Wichita Video Works will be filming the performance on Sunday, June 3rd at 2:00pm.
- Videos may be purchased at squareup.com/store/pat-and-judy for \$30, payable online.
- Wichita Video Works will continue to have our recital videos available for purchase on their website for years to come, making it convenient for relatives to order.
- Video questions can be directed to Judy Handley at 316-558-5313

Recital T-Shirts

- Recital themed T-shirts are available for purchase for \$15. Orders may be placed online at <https://wctdclegends.itemorder.com>. Select your items and add them to your cart. Securely check out with your credit card.
- Shirts will be delivered to our studio and distributed to families at dress rehearsal.
- **The online store will close May 10.** No orders will be accepted after that date.

Tickets

- Tickets for the performances are \$7 per person. If you have a group of 10 or more and paying all at once, the price is \$6 per person. Anyone over age 2 and sitting in the audience will need a ticket.
- Tickets may be purchased in our office or by calling us at 262-2282. If a performance is not sold out, you could purchase tickets at the door. Tickets are NON-REFUNDABLE.

Photo Buttons

Photo buttons showcasing your child's dance portraits from Tobie Andrews Photography will be available for purchase at each recital performance. The cost per button is \$3 and all proceeds benefit WCTDC. Share them with family and friends who attend recital. Such a great keepsake!

Raffle Tickets

As a fun way to celebrate recital time and to raise some money for our studio, we love having raffle baskets available at each performance. Tickets can be purchased the day of the shows for \$1 each or \$5 for 6 tickets. We draw the winning ticket numbers after each show. Cash or check accepted. Thank you for supporting our studio!

Spring Class Schedule Changes

Saturday, May 5: Classes after 1:00pm are canceled due to Belle's Castle recital

Summer Classes

We will have lots of opportunities for your children to participate in dance and theatre classes this summer! Our summer brochure will be available online very soon so please visit our website at www.wctdc.com. Students who enroll early and pay in full before the end of the spring semester week will get a free gift!

Thank you for sharing your children with us! We have enjoyed the opportunity to work with your family this year and we're looking forward to many more recitals together. If you have any questions, please don't hesitate to contact Jennifer at jennifer.wctdc@gmail.com or 262-2282.

Legends Professional Picture Schedule
 Tobie Andrews Photography
 Tuesday, May 8 at 201 Lulu

- Please be ready in costume at your assigned time.
- Tap shoes will not be worn for photos, only ballet or jazz shoes are permitted.
- Make-up and hair should be worn as for the recital (hair in a bun with bangs secured).
- Please be patient as the schedule is intended to give you an idea of when pictures will take place, but sometimes we run ahead or behind schedule. We will try our hardest to keep everything running on time!
- For each class, individual photos will be taken first followed by a group picture. Please see attached pricing.
- Photos are considered optional, but they will remain the best keepsake from your child's recital!

Photo Time	Class	Costume
5:30	Stage Dance $\frac{3}{4}$ Wednesday, Ms. Mariah	Multi top/black pant
5:50	Intermediate 2/3 Ballet Monday, Ms. Sarah	Coral dress
6:15	Ballet 2/3 Saturday, Ms. Kris	Pink/Gray dress
6:30	Ballet 2/3 Wednesday, Ms. Kris	Pink/Gray dress
6:45	Modern 3 Monday, Ms. Blair	Turquoise dress
7:00	Creative Movement Saturday, Ms. Resa	Brown/Olive dress
7:20	Ballet 3/Int. 1/2 Pointe Tuesday, Ms. Kris	Pink dress (2 styles)
7:50	Lyrical 1 Saturday, Ms. Resa	Pink dress
8:10	Modern $\frac{1}{2}$ Tuesday, Ms. Joice	Orange dress
8:25	Int. $\frac{1}{2}$ Tap/Jazz Wednesday, Ms. Mariah	Multi top/black pant
8:45	Junior Repertoire	Group Photo

Legends Professional Picture Schedule
 Tobie Andrews Photography
 Wednesday, May 9 at 201 Lulu

- Please be ready in costume at your assigned time.
- Tap shoes will not be worn for photos, only ballet or jazz shoes are permitted.
- Make-up and hair should be worn as for the recital (hair in a bun with bangs secured).
- Please be patient as the schedule is intended to give you an idea of when pictures will take place, but sometimes we run ahead or behind schedule. We will try our hardest to keep everything running on time!
- For each class, individual photos will be taken first followed by a group picture. Please see attached pricing.
- Photos are considered optional, but they will remain the best keepsake from your child's recital!

Photo Time	Class	Costume
5:30	Modern 4/Adv. Monday, Ms. Blair	Black and tan dress
5:50	Advanced Tap Thursday, Ms. Mariah	Multi sequin jacket/pant
6:10	Int. $\frac{3}{4}$ Adv. Tap/Jazz Thursday, Ms. Mariah	Black and Blue or Pink
6:30	Advanced Jazz Tuesday, Ms. Joice	Black short dress
6:50	Int. $\frac{3}{4}$ Adv. Ballet Tuesday, Ms. Kris	Gold dress
7:10	Advanced Pointe Thursday, Ms. Kris	Mauve dress
7:30	Int. $\frac{3}{4}$ Pointe Thursday, Ms. Kris	Mauve dress
7:50	Int. 4/Advanced Ballet Monday, Ms. Denise	Purple tutu
8:10	Int./Advanced Lyrical Saturday, Ms. Maddy	Turquoise long dress
8:30	Advanced Repertoire Saturday	Characters