

Artistic Motion Dance - Recital 2016

We are so excited for AMD's 9th annual recital "**When I Grow Up**"! Whether you're new to AMD this year or a seasoned dance parent, please read this entire packet carefully as there is a lot of important information!

Recital Tickets On Sale

Wednesday, May 11th

10:00am

Higley Center for the Performing Arts

Online @ www.higleyarts.org

Recital Pictures – All Dancers

Tuesday May 31st through Thursday June 2nd

3:30-9:00 pm (see attached schedule for exact days and times)

@ Artistic Motion Dance

Dress Rehearsal – All Dancers

Friday June 3rd, 2016

3:00-9:00 pm (see schedule for exact times)

@ Higley Center for the Performing Arts

When I Grow Up – Show 1

Saturday June 4th, 2016

12:00pm

Higley Center for the Performing Arts

When I Grow Up – Show 2

Saturday June 4th, 2016

3:30pm

Higley Center for the Performing Arts

Company Showcase

Saturday June 4th, 2016

7:00pm

Higley Center for the Performing Arts

SHOW LINE UP

You can find which show(s) your dancer will be performing in on your "At a Glance" page. There are quite a few recreational classes that will be in multiple shows, so please check carefully. If your dancer is in multiple classes or a performing team, they may have more dances in one show than the other. We have also designated which classes will be released at intermission to assist you in your ticket orders. Dancers released at intermission are welcome to *watch the rest of the show with you for free on a lap, or you may purchase them a seat.*

RECITAL VOLUNTEER SIGN UP

As you know, our annual recital is a HUGE production and we need your help to make it happen! Volunteers are needed for all three shows in the dressing rooms and backstage. You can find a description of each 'job' in the attached Volunteer Info Sheet. You can sign up to volunteer by clicking the link in your email and filling out the form. Since we value your hard work and time commitment, we will be giving our volunteers a \$25 credit on your account to be used for the 2016-2017 season. When you arrive for your shift you will need to report to your chairperson and sign in. We thank you for your help and look forward to you becoming part of the Recital Team!

RECITAL ADVERTISING

Do you own a business? Or would you like to give a special memory just for your dancer? Recital ads will be available to purchase for the recital program beginning Monday, April 4th. Remember over a thousand people see your ad in our program during recital, at a minimum cost to you or your business. Ads may be used to promote your business or to send a good luck to your favorite AMD Dancer! Please fill out the attached form and return it to the front desk or email to peggy@artisticmotiondanceaz.com. **The deadline to turn in ads is Saturday, May 21st. NO exceptions.**

RECITAL TICKETS

Tickets will go on sale Wednesday May 11th, 2016 at 10:00am ONLINE!!! Again this year we will be using Higley Center for the Performing Arts' online ticketing program! You just need to go to www.higleyarts.org and look for the AMD shows on the homepage! ***Be sure you check the show list below so you purchase tickets for the correct show!*** You may also go to the Higley Center Box Office and purchase tickets in person between 9am-12pm Mon-Fri. ***Please know that our tickets do sell quickly, and seating for all performances is assigned.*** Tickets for this year's show are \$10. Higley Center charges additional credit/debit card and convenience fees of \$3 per ticket. Or if you prefer to buy tickets in person at the Higley Center Box Office (9am-12pm Mon-Fri) using CASH ONLY, the fee will be \$2 per ticket. Children under 3 years do not need a ticket if they can sit on a lap. Any dancers performing in the show do not need a ticket ***unless they are being released at intermission and you do not want them on your lap.*** Provided the shows are not sold out, tickets will be available for purchase at the box office on the day of the performances. Please remember there are no refunds or exchanges.

RECITAL COSTUMES

Recital Costumes are currently being delivered to AMD and we will be passing them out in mid to late May. Your exact Costume Pick-up Day is listed on your "At a Glance" page. ***Please remember that all tuition must be up to date before costumes will be given out.*** Also we will not give costumes to dancers - parents must come in to receive them. Your costume will include everything needed for the performance except shoes. You can find shoe information as well as hair and make-up information on your "At a Glance" page. Costumes, Shoes, Hair and Make-up must be worn for Picture Day, Dress Rehearsal, and Recital. If dancers are in multiple classes they do not have to change costumes for Dress Rehearsal. They may stay in the first costume or wear their Recital T-shirt and shorts or leggings.

PICTURE DAYS

Your dancer's recital pictures are scheduled for **Tuesday, May 31st, Wednesday, June 1st, and Thursday June 2nd**. Picture Day Schedules and Order Forms are attached to this email and available at the front desk. ***You may also complete the form online @ renaphotography.com.*** You are not required to purchase any pictures, however, we do ask that all dancers are present for the group shot so we can put them on our wall! Both Group Only and Individual Packages are offered through our photographer, as well many other fun items!

Dress Rehearsal

Dress Rehearsal will be held on Friday, June 5th @ Higley Center for the Performing Arts. The schedule is included in this packet. Each class has an assigned time to rehearse their routine on stage and will be released when they are finished. You can expect approx. 30-45 minutes for each class.

DADS Dance

That's right Dads, it's time to break out those dancing shoes and get ready for your 15 minutes of FAME! Our annual DADS Dance is always a highlight of our Recitals, and ALL DADS are welcome! Rehearsals will be held Thursday evenings from 8:30pm-9:15pm, beginning April 21st. We will also have a few Saturday rehearsals later in May. Don't worry if you can't make it to every rehearsal just make as many as you can! Our goal this year is to get 50 Dads up onstage, so grab your buddies and get to the studio! Sign up at the front desk now!

DANCER SHOUT-OUTS

Dancer Shout-Outs in the program are available for purchase again this year! This is a great way to write your dancer a special note they'll be able keep for years! You can also send Shout-Outs to fellow dancers or classes. See the attached form for more info and pricing!

RECITAL DVDs

As in years past professional DVD's of this year's performance are available to purchase. Please use the attached form to order yours. Forms may be turned into the front desk now or to the AMD table at recital. Just a reminder that videotaping or flash photography is **NOT** allowed on recital night.

RECITAL BOUTIQUE

Once again AMD will be opening up the lobby for vendors during dress rehearsal and recital. We would love to a variety of items available for all our fabulous audience members! Openings are first come, so please see the desk for more information.

Picture Schedule 2016

Tuesday, May 31st

Picture Time	Class Description	Weekly Class Time	Teacher
4:00pm	Rising Stars Tap	Thurs 9:00am	Miss Mandi
	Ballet/Tap III	Tues 10:30am	Miss Mandi
4:20pm	Ballet I	Tues 4:00pm	Miss Mandi
	Jazz/Funk	Tues 4:00pm	Miss Jeanette
4:40pm	Ballet/Tap II/III	Mon 4:15pm	Miss Jamie
	Boys Hip Hop	Tues 4:15pm	Mr. Ryan
5:00pm	Jazz/Tumbling	Tues 4:15pm	Miss Ashley
	Super Stars	Fri 4:30pm	Miss Mandi & Miss Lindsay
5:20pm	Shooting Stars	Fri 4:30pm	Miss Nikki & Miss Katy
	Ballet 2 nd -3 rd	Tues 5:00pm	Miss Mandi
5:40pm	Hip Hop K-2 nd	Tues 5:15pm	Mr. Ryan
	All Stars	Fri 4:30pm	Miss Nikki & Miss Katy
6:00pm	Ballet 4 th -5 th	Tues 6:00pm	Miss Mandi
	Tiny Elite - Stars	Fri 6:30pm	Miss Mandi
6:20pm	Musical Theater	Mon 6:15pm	Miss Katy
	Hip Hop (3 rd -4 th)	Tues 6:15pm	Mr. Ryan
6:40pm	Junior Elite-Stars	Fri 6:30pm	Miss Katy
	Teen Jazz	Tues 7:00pm	Miss Nikki
7:00pm	Ballet 6 th +	Tues 7:00pm	Miss Mandi
	Teen Hip Hop	Mon 8:15	Mr. Ryan
	Hip Hop 5 th -7 th	Tues 7:15pm	Mr. Ryan
7:20pm	Boys Crew	Mon 7:15pm	Mr. Ryan
	Pre-Teen Elite-Stars	Fri 6:30pm	Miss Nikki
7:40pm	Teen Lyrical	Tues 8:00pm	Miss Nikki
	Teen Lyrical	Tues 8:00pm	Miss Mandi

Wednesday, June 1st

4:00pm	Ballet/Tap I	Wed 9:00am	Miss Mandi
	Ballet/Tap II	Wed 10:00am	Miss Mandi
4:20pm	Jazz (K-2 nd)	Wed 4:15pm	Miss Jamie
	Dear Future Husband		
4:40pm	Cheerleader		
	#Selfie		
5:00pm	Shake A Tail Feather		
	Happiest Dance On Earth		
5:20pm	Stand By Me		
	Jazz (2 nd -4 th)	Wed 5:15pm	Miss Jamie
5:40pm	Power Puff Girls		
	If I Had A Boat		
6:00pm	Dream		
	Watermark		
6:20pm	Albatroz		
	Jungle Bae		
6:40pm	Ladies In Waiting		
	Jazz (5 th -7 th)	Wed 7:15pm	Miss Katy

7:00pm	XX		
	Decampe		
7:20pm	Gatsby		
	Loser Like Me		
7:40pm	Is that too much to ask?		
	Be Calm		
8:00pm	Solos, Duos, Trios		

Thursday, June 2nd

4:00pm	Jazz/Tumbling (3-5)	Thurs 10:30am	Miss Mandi
	Petite Co./Mini Stars Elite Ballet	Thurs 4:00pm	Miss Mandi
4:20pm	Jazz/Tumbling (K-2 nd)	Thurs 4:15pm	Miss Larisa
	Ballet I (K-2 nd)	Thurs 4:15pm	Miss Jamie
4:40pm	Mini Stars Elite		
	When I Grow Up		
5:00pm	Rockstars		
	Black Flies		
5:20pm	Ballet/Tap II (3-5yrs)	Sat 9:15am	Miss Kim
	Toy Story		
5:40pm	Jazz/Tumbling (4-7yrs)	Sat 10:15am	Miss Kim
	Jazz Funk (2 nd -4 th)	Thurs 5:15pm	Miss Jeanette
6:00pm	Mini Company Ballet		
	Please Turn		
6:20pm	Come By Fire		
	Preteen Company Ballet		
6:40pm	Junior Company Ballet		
	Senior Company Ballet		
7:00pm	Infra		
	Feel Real		
7:20pm	Hip Hop (4 th -7 th)	Thurs 7:15pm	Miss Jeanette
	Verses		
7:40pm	Shoulder		

Dress Rehearsal Schedule

Friday, June 3rd

Arrival Time	Class	Class Day/Time	Teacher
2:00pm	Mini & Junior Company Ballet		Miss Natasha
2:15pm	Preteen & Senior Company Ballet		Miss Natasha
3:00pm	Ballet/Tap I	Wed 9:00am	Miss Mandi
	Ballet/Tap II	Wed 10:00am	Miss Mandi
3:15pm	Rising Star Tap	Thurs 9:00am	Miss Mandi
	Rising Star Jazz	Tues 9:00am	Miss Mandi
3:30pm	Ballet/Tap III	Tues 10:30am	Miss Mandi
	Ballet/Tap II/III	Mon 4:15pm	Miss Jamie
3:45pm	Jazz/Tumbling	Thurs 10:30am	Miss Mandi
	Ballet I	Thurs 4:15pm	Miss Jamie
4:00pm	Ballet I	Tues 4:00pm	Miss Mandi
	Jazz/Tumbling	Tues 4:15pm	Miss Ashley
	Jazz Funk	Tues 4:00pm	Miss Jeannette
4:15pm	Jazz Funk	Thurs 5:15pm	Miss Jeannette
	Jazz/Tumbling	Thurs 4:15pm	Miss Larisa
4:30pm	Boys Hip Hop	Tues 4:15pm	Mr Ryan
	Hip Hop (K-2 nd)	Tues 5:15pm	Mr Ryan
4:45pm	Hip Hop (4 th -7 th)	Thurs 7:15pm	Miss Jeanette
	Hip Hop (3 rd -4 th)	Tues 6:15pm	Mr Ryan
5:00pm	Boys Crew	Mon 7:15pm	Mr Ryan
	Hip Hop (5 th -7 th) & Teen Hip Hop	Tues 7:15pm & Mon 8:15pm	Mr Ryan
5:15pm	Ballet/Tap II	Sat 9:15am	Miss Kim
	Jazz/Tumbling	Sat 10:15am	Miss Kim
5:30pm	Jazz (K-2 nd)	Wed 4:15pm	Miss Jamie
	Ballet (2 nd -3 rd)	Tues 5:00pm	Miss Mandi
5:45pm	Jazz (2 nd -4 th)	Wed 5:15pm	Miss Jamie
	Musical Theater	Mon 6:15pm	Miss Katy
6:00pm	SuperStars	Fri 4:30pm	Miss Mandi/Lindsay
	Tiny Elite	Fri 6:30pm	Miss Lindsay
6:15pm	Rock Stars	Fri 4:30pm	Miss Mandi/Lindsay
	Mini Elite	Fri 6:30pm	Miss Mandi
6:30pm	Petite Co./Mini Elite Ballet	Thurs 4:00pm	Miss Mandi
	Stars Pom Routine	Fri 4:30pm	Miss Nikki
6:45pm	Jazz (5 th -7 th)	Wed 7:15pm	Miss Katy
	Shooting Stars	Fri 4:30pm	Miss Katy/Nikki
7:00pm	Junior Elite & Preteen Elite	Fri 6:30pm	Miss Katy/Nikki
	Ballet (4 th -5 th)	Tues 6:00pm	Miss Mandi
7:15pm	Lyrical (6 th -8 th)	Tues 8:00pm	Miss Mandi
	Ballet (6 th +)	Tues 7:00pm	Miss Mandi
7:30pm	All Stars	Fri 4:30pm	Miss Katy/Nikki
	Teen Jazz	Tues 7:00pm	Miss Nikki
	Teen Lyrical	Tues 8:00pm	Miss Nikki
8:15pm	Dads Dance		

2016 Recital Volunteer Information Sheet

- **Chaperone – Meeting Monday May 30th @6pm**

As a class chaperone, you will be with your group in the large theater during their scheduled dress rehearsal time and with them backstage at Recital. Volunteers will be responsible for keeping their group together, assisting them with costume changes and walking with them to and from the stage. We will do our best to put you with your child's class, but it is not guaranteed. You can of course volunteer to help with the shows your dancer is not in if you want to watch them from the audience! We will also be showing the recital on a 6' screen in the dressing area for everyone to watch while they wait. Chaperones will need to arrive early both nights and will need to stay with their group until all dancers have been picked up. We will need mainly mom chaperones, however, we also need a couple willing dads to wrangle our Hip Hop Boys!

- **Backstage Crew – Props**

The backstage crew is responsible for making sure props are put together backstage as necessary and placing them on stage for certain dances at the appropriate time. This will mean being backstage for the entire show, but you'll be able to watch your dancer from the side of the stage, the closest seat in the house.

Recital 2016 Dancer Shout-Out Order Form

Please use the space below to write your Dancer Shout-Out! Pricing is \$5.00 for the first 10 words and \$.50 for each additional word, this does not include the TO and FROM. Dancer Shout Outs are due May 21st!

To: _____

From: _____

Recital 2016 DVD Order Form

Name: _____

EMAIL: _____

Show	Quantity	Price	Total Cost
12:00pm Show		\$35.00/each	\$
3:30pm Show		\$35.00/each	\$
7:00pm Show		\$35.00/each	\$

Check # _____ Cash _____ Credit Card _____ - _____ - _____ - _____ Exp: ____/____

(Your card will be charged by 6/11/2012)

Please allow 4-6 weeks for editing. All videos will be available for pick up at AMD. You will receive an EMAIL to notify you of when they are available.