

Diane Moore Dance Academy—Final Information 2015

Please pay all tuition by May 29 in order to perform in the recital. (Tuition is for 10 months, broken down into monthly payments for your convenience) **The last week of class is June 8-10.**

Dress Rehearsal:

All Students MUST arrive 30 minutes prior to scheduled rehearsal time.

Where: Kentucky Center For The Arts Bomhard Theatre - 501 West Main Street Louisville, KY

When: Thursday, June 11th

Time: 9:30-10:30 Solos needing to rehearse

10:30-10:45 Ballet Petite

10:45-12:00 Beginning and Mini Troupes

12:00-2:30 Intermediate, Junior and Senior Troupe (12:00-12:30 Mountain Medley)

2:00-2:30 Thursday Advanced Ballet and Pointe Routines

2:30-4:30 All Miracle dancer groups, Miracle Vocal groups, and Miracle Solos/Duets

5:30-6:30 Baby dolls, Cuties, Charmettes (Arrive at 5:00)

6:30-7:30 Finales

7:30-8:30 Advanced Specialty Group, Elite, Encore

*****Please note the dress rehearsal schedule is not in the same order as recital. You will receive a program at recital that will list the order of show.**

Costume: Come dressed to rehearsal and recital in your costume. Tap shoes first for **dress rehearsal** for all traditional students. **All STUDENTS must have a wrap over their costume during rehearsal and recital.** (Do NOT wear underwear under your costume.) No jewelry except for small post earrings. **Make-up:** Use dark flesh tones, blue or lavender eye shadow, no red or hot pink lips.

Hair: Charmettes, Baby Dolls, Cuties - Sides and top of hair pulled back out of the face, rest of hair should be left down and may be curled. Encore and Elite – High Ponytail with bangs slicked back.

The **dance photographer** will be taking group and solo pictures in the main lobby. Once you have finished your rehearsal, teachers will have your group photographed. Do not get your solo pictures made during your scheduled rehearsal time. (Please do not take pictures of your child with the photographer's backdrop.) You may take pictures while your child is rehearsing on stage. The photographer will be taking orders in the main lobby during recital (you may complete your order form at the recital and turn in your payment or the photographer will give you a self-addressed envelope to mail in your check and order). Cash exchange is prohibited by the Kentucky Center.

Recital: The **recital** is Saturday, June 13th at Kentucky Center for the Arts, 501 W. Main, Louisville 40202. The 1st recital starts at 10:30a.m. and the 2nd recital starts at 3:30p.m. Trophies for students with 6 years or more, will be presented between the two shows at 1:30.

Suggestion to make recital go more smoothly:

1. Bring a snack and drink to rehearsal and recital
2. **Absolutely no food or drink in the auditorium (Food allowed in dressing room only)**
3. Dancers – NO GUM!!

Rehearsal: During rehearsal we will tell you when to have your room parent take the group backstage. Please have dancers bring all dance shoes backstage. Stay in the theatre when you arrive. When the children are finished practicing, the room parent will get the dance group on the opposite side of the stage (stage right) and meet the parents at the designated area. Your room parent will designate an area for you to meet. **NO PARENTS ARE ALLOWED IN THE BACKSTAGE AREA.**

Recital: The room parent will make sure to have a designated area to meet your group before and after the performance at the recital. You must meet 7 numbers before they go on stage and your room parent will take the group to the backstage area. The room parent will pick up the group after the performance backstage on the opposite side and meet you back in the designated area. (This location will be decided at dress rehearsal.) Please remove the wrap from your child at the designated area before performance and return it to them after the performance in the same designated area.

Video taping will be allowed on rehearsal evening only! A professional DVD of the recital is included in your recital package, therefore video taping is prohibited during the show. DVD's will be available for pick up during fall registration. For the safety of the dancers, flash photography is also prohibited.

Performers may sit in the audience with their parents during the show. All performers need to have your cover-up over your costume when you are in the audience.

Summer Classes

- Tuesdays , June 30, July 7, 21, 28, and August 4.
- Registration begins April 1, 2015.
- Summer registration fee \$25.00.
- Classes
 - 6:00-6:45 Ages 3-6 – Ballet, Jazz and Tap
 - 6:45-7:30 Jazz/Hip Hop – Ages 7 & Up
 - 7:30-8:00 Tap – Ages 7 & Up
- Prices
 - 30 minute class - \$85.00
 - 45 minute class - \$90.00
 - 1 hour and 15 minutes - \$125.00 – Tap and Jazz Combo

**Tuition is due upon registration and registration is limited, so sign up early.

***No discounted rate for additional classes for summer session and no make-up for missed classes.

Fall Registration: First registration is Thursday, August 13th from 2-7; Final registration is Monday, August 31st from 2-7.

Performing Arts Troupe Auditions: June 15th (6:30 ages 5-6); (5:30 ages 7-9); (4:30 ages 10 & up)

WHAS Crusade for Children: The WHAS Miracle Dancers and Crusade opening line will perform live on Saturday, June 6th during the crusade (7:00 pm for opening line, and between 7:30 – 10:00 for the Miracle Dancers). Be sure to watch us on TV.

The Miracle Dancers are a non-profit foundation. Any donations are much appreciated and tax deductible.

Come see our Legends Show at the KY State Fair in the Mike Linnings' tent. Our Vocal and Dance students perform daily at 5:00 pm. (Dancers ages 6 & up interested in a fun week of commitment to the Fair Show may sign up in the lobby).

Thank you for allowing my staff and me to help your child become successful in the art of dance. Let's have a great show and we'll see you back in the fall! Have a wonderful summer!

Diane