[image: image1.jpg]

Studio 180 Dancer’s Handbook

 2017/2018
1) Studio 180 Philosophy

a) As dancers, we look forward to sharing our love of dance and know that dancers who develop a high level of competency in each selected discipline will enjoy the benefits of healthy bodies, grace, and confidence as well as the natural byproducts of dance such as joy, artistry, technique, conditioning, and performance skill.

b) At Studio 180, we strive to redefine dance. Our business philosophy is based on three simple facts:

i) Dance should be enjoyed by all who wish to experience it. Dance can be a career ambition or a recreational way to stay in shape; in either case, dance can be a lifelong addition to anyone’s lifestyle.

ii) Traditional dance instruction combines well with conditioning and aerial training.
iii) Dancers trained in a fuller range of disciplines not only improve their craft but also enhance their strength and become better suited and more marketable for a dance career.

2) Faculty

a) Executive and Artistic Director/Owner: Katie King

b) Studio Manager: Lindsay Coachman
c) Reception: Catherine Lusby, Paige Motley

d) Studio 180 Dance Co. Manager: Brooke Newman
e) Teaching Faculty

i) Victor Adebusola, Brooke Newman, Katie King, Breonna DeLoach, Kelsey Harper, Julia Hawkins, Jessica John, Eden Kostick, Andrew Parr, Sylvie Nelson, Sarah Shellam, Ashley Strong.
3) Staying Up to Date

a) Please visit our website www.studio180dance.com for current news. It is up-to-date and has a wealth of information.

b) In addition, we will email monthly newsletters and regular eblasts to update the dancers and their families.

4) Registration

a) Registration for classes includes a fee and a form: fill out the registration form to include contact info and preferred classes. The form can be completed in person at the studio, it can be downloaded from the website and mailed in, or you can register online.

b) Regardless of how you register, every Studio 180 family, new or old, is asked to create a Studio 180 account this year to access our customer facing portals. These will allow you to login to view your account, pay your bill, and check on registration.

c) There is a $35 registration fee per family for the fall/spring 2017/2018 dance year and a $15 registration fee per family for our 2018 summer programs. The registration fee is non-refundable.

d) Fall/Spring registration is for the dance year September 2017 through June 2018. We accept registration through January 31, 2018; however, we strongly urge our dancers to register at the beginning of our dance year in September, 2017.
e) After receiving the registration form, we will place the dancer in a class level we feel is a good fit based on experience, level and age. During the first week of class, the teacher will determine whether or not the dancer will remain in that class or move into a more appropriate class.

f) In filling out the registration form, you will sign a contract that gives full authority to the instructor to evaluate and determine the level of the dancer. We place dancers in classes based on their age, background, performance, technique, and where we believe they will most benefit. Our faculty is highly trained and will place the dancer with their best interests in mind. If you have questions about the dancer’s placement, please do not confront the teacher directly. You are welcome to call the studio to discuss placement with the owner and instructor, but please respect that the Studio 180 faculty is fully qualified and in the end, it is the teacher’s decision.

g) Additionally, many of the more advanced-level classes require the permission of Ms. Katie. These classes are marked with an asterix on our Fall/Spring 2017/2018 dance class schedule.

h) Although we do not recommend it, dancers who choose to add classes after February 1, 2018 will not take part in the end of year recital and are asked to take this into consideration upon registration.

i) There is a provisional drop period at the beginning of the dance year, during and limited to September, 2017. During this period, a dancer can decide to drop a class and will be refunded their pro-rated tuition. This refund will be pro-rated based on how many classes the dancer has taken before their decision to drop the class. For example, if the dancer has taken two classes prior to dropping class, they will receive a refund of tuition minus those two class fees.

j) After September 31, 2017, however, no refunds or credits will be given for dropped classes or dance programs. Registration fees will NOT be refunded, even during the September provisional period. For dancers who drop classes after the provisional period, NO refunds will be issued, and ALL tuition is due in full upon the date of dropping. There are NO EXCEPTIONS to this rule.
5) Tuition

a) Tuition will be due at the beginning of the year for one annual payment or on the first of the month for seven equal payments, September through March; there is a 5% enrollment fee for participation in the payment plan. After the 7th of each payment month, tuition will be considered late. A late fee of $15.00 will be added to your tuition if it is paid after the 7th of the month. Note: we do not send out late notices or tuition due notices. It is your responsibility to pay tuition on time. With the ability to see your account through our customer facing portals, we believe this access will give each Studio family an even greater opportunity to ensure their bill is paid on time. When registering, you must sign our participation agreement which gives the studio the permission to charge the credit card on file for the tuition due plus a $15 late fee on the 8th of each month. A $35.00 fee will be charged for returned checks.
b) If an account remains delinquent, and no credit card is put on file or the credit card on file is declined, the customer will be held responsible for the tuition, late fee, and an additional $50/month that tuition is late. Thus, if tuition isn’t paid in January and we are unable to collect, there will be a $15 late fee, plus January tuition plus an additional $50 for each month late. If the delinquency continues to February, the customer will then owe January and February tuition, plus two $15 late fees and two $50 delinquent fees.
c) If a dancer registers for 3-4 classes, the dancer will receive a 5% tuition reduction. If a dancer registers for 5 or more classes, the dancer will receive an 8% tuition reduction.

d) An administrative recital fee will be charged upon registration; with the recital fee each family will receive two tickets to the recital. This fee is administrative to help cover costs of renting the venue; the two complimentary tickets are a “thank you” for paying the required fee. The recital fee for 2018 will be $30/dancer and $35/family (for those families with more than one dancer at the studio.) This fee helps offset the fees required to rent the recital venue, is required, and is non-refundable.
e) Studio 180 Dance Co. members will have competition fees in addition to regular tuition fees.
f) We require each family to provide a valid credit card upon registration. Tuition is due on the first of the month. We offer an automatic option for those families who would prefer to have their tuition charged upon the first of every month to avoid incurring late fees. If you choose not to use the automatic payment plan, the card will only be used if tuition is delinquent. As of the 8th of each month, should tuition not be paid, Studio 180 will charge the credit card on file for tuition plus the $15 late fee. If the fee remains delinquent, the credit card on file will be charged for the $50 late fee for all delinquent accounts after the first month of delinquency.
g) Dancers who register after September 31, 2017 (the provisional drop period) are required to pay their remaining tuition in full upon registration.

h) The 2017/2018 dance year follows [the majority of] the Anne Arundel County school calendar. Thus, tuition will not be pro-rated for state holidays or other studio closings based on this schedule. The 2017/2018 calendar can be found on our website. Holidays affect Monday evening classes most heavily, so we do our best to keep that in mind and remain open for the majority of Monday school closings. Please note, however, that if your dancer is in a Monday evening class, this schedule has been determined by the county school system and announced on our website and there are no refunds, make-up classes or pro-rated tuition payments for any scheduled studio closings.
6) In-Person Registration

a) As in years past, we offer registration in-person or via mail. To do this, you must complete a paper registration form, found on our website under the “Registration” header.

b) Once you have completed the form, we will set you up with an online account to access your customer portal (please see below).

7) Online Registration

a) This year we are offering a new online registration program. To register online, visit our website under the “Registration” header and “2017/2018 Fall & Spring” page in the drop-down menu where you will find a link to online registration.

b) You will be prompted to complete a registration form and accept and understand all of our policies

c) In order to enroll, you must enter a credit card on file; that credit card will not be charged until we review and approve the registration.

d) Once you have entered a credit card, you can enroll in the classes you choose. The fees listed for those classes are our PIF fees; if you choose to participate in the 7-month payment plan, we ask that you enter that in the comments section of the enrollment page.

e) Once enrolled, you will receive a notification that we have received your enrollment and it will be confirmed pending our review and approval. Registration is not yet complete at this stage.

f) Upon reviewing your registration, we will approve all classes and adjust any fees should you choose the 7-month payment plan and/or qualify for any multiple class discounts. At that point we will charge your card on file and send you an email confirming registration.

g) After you receive the confirmation email of your registration, you will receive a separate email with a receipt for the charge and this will fully complete your enrollment.

h) In addition to enrolling, you will be prompted to create a customer portal login and password. All Studio 180 families are required to do so-please see the next section for more information.

8) Customer Portals

a) This year, all Studio 180 families will be required to have an online account through our customer portal. This customer portal allows you to view your dancer’s schedule, view your bill and make payment, and stay up-to-date with all Studio 180 happenings!

b) Please check this portal regularly to ensure you are always aware of your balances and studio events.

c) If you register online, you will be prompted to select your portal user email and password. You will then receive an email about how to access the portal which includes a web address for you to follow and log in to your account.
d) If you choose to register in-person or by mail, we will set up your customer portal for you and you will receive a portal registration email. You will enter the primary email address listed on your registration form and the password Welcome1 to get started. Once you are in the portal, you can change your password.

e) We strongly encourage families to review this portal throughout the year, most specifically at the start of the dance year to ensure all enrollment is correct.

9) Adjustments to the Pricing and Payment Structure for the 2017/2018 Dance Year

a) We have not increased tuition for the past five years. Unfortunately, as with all businesses in this economy, our expenses have increased over that time span, so we must make some changes to our pricing structure this year to account for it.

b) Studio 180 continues to be fully committed to providing the best possible dance environment for each of our dancers, and this tuition increase will support that goal. While we understand the concerns increased fees may cause, the adjustment is necessary to keep opening our doors and providing top-of the line, individualized and considerate dance education in a positive and nurturing environment, allowing our dancers to grow and thrive.

c) We also understand that the fees seem high but please remember that we are fully transparent, unlike many other studios, and you will not be surprised by any hidden fees throughout the year. It is a risk to lay them out up front as they seem high, but it is a risk we are willing to take to ensure full transparency in our efforts to communicate with you in a professional and considerate way.

d) We want to keep offering you great value, though, so we hope you can take advantage of one of the various ways we offer discounts to tuition at the studio:

i) 3-4 classes (5% off)

ii) 5 or more classes (8% off)

iii) military discount (10% off)

10) Weather and Class Cancellation

a) Class cancellations due to inclement weather or circumstances beyond our control (i.e. power outages, property management requirements, etc.) will not be based on Anne Arundel county school decisions. Please call the studio or visit our website to find out if classes will be held.

b) Classes cancelled due to inclement weather or other circumstances beyond our control can be made up in comparable classes should they be available/appropriate, but no make-up classes will be held, and no tuition credits or refunds will be issued. Feel free to ask the instructor for a recommendation for a comparable class.

c) We do not refund or pro-rate tuition after the provisional drop period. If a class is cancelled due to circumstances beyond our control, instructors will advise students on which comparable classes they can take to make it up but those classes will not be rescheduled. If a class is cancelled due to an instructor illness or emergency, that instructor will hold a separate make-up class at an alternate time specifically for those students.
d) Scheduled studio closings on holidays (winter break, spring break, certain federal holidays) are scheduled prior to the dance year and can be found on our website. For those pre-determined breaks or closings, classes will not be made up nor will tuition be refunded. These breaks run in line with the Anne Arundel County School System.
e) Private and semi-private lessons are scheduled on a case-by-case basis between the student and the instructor; private lessons are not solos or duets. They are not registered for the dance year, but are scheduled as needed throughout the year based on client demand (i.e. prep for a wedding, for a dance team audition, etc.). Private or semi-private lessons cancelled by the teacher will be rescheduled. Private or semi-private lessons must be paid in full upon scheduling, and the fee is non-refundable. If a student cannot attend their scheduled private lesson, no tuition will be refunded.
11) Attendance and Sick Policy

a) We recognize how difficult it is to be ill. If your child is sick, please keep them home. Please do not worry about class; your child can make up class in a comparable class at a different time. To find a comparable class, please come to the front desk and ask for times of classes that are comparable to your child’s class.
b) We do not pro-rate or refund tuition due to illness, injury or any other absence on the part of the student. Although we understand this is frustrating, we ask you to please also understand that student illness or injury is beyond our control and cannot be the responsibility of Studio 180.
c) On the other hand, attendance is taken very seriously. When you sign up to take class, the teacher and the other dancers expect a certain amount of commitment from everybody. If you are unable to attend class, please call and let us know ahead of time. If you have an injury, feel free to attend class and sit out in order to watch and learn the choreography, even if you are unable to dance.

d) Attendance is particularly important during the spring semester when the recital is approaching. Our faculty creates customized choreography for each class for the recital. When a student is absent, it becomes difficult for all dancers in the class. In addition, the teachers need the dancers to attend so the dances can be completed. Thank you for your cooperation.

12) Class Descriptions
a) ¾ Combo Classes: The Studio 180 “combo” classes are a great way for our youngest students to come experience dance for the first time at Studio 180! These 45 minute classes are for 3 & 4 year old dancers with class time split between ballet and tap. During class, they will learn the fundamentals of basic ballet and tap through technique, games, choreography…and fun! Studio 180 3/4 combo classes explore dance movement and creative interpretation and encourage our youngest dancers to realize what a blast dance can be here at the studio!
b) Pre-Ballet, Pre-Jazz, Pre-Tap, Pre-Aerial, Pre-Acro Classes: These classes are for children ages 5-6 years old and are 30 minutes in length, with the exception of pre-aerial which is 60 minutes long. Each class teaches the fundamentals of each discipline, with an attention to age. The curriculum of each class focuses on the very basics and technique, while also concentrating on important concepts such as following the leader and listening to the teacher. These classes are extremely important to the foundation of a young dancer’s training. For more specific information about each discipline, please see below. These classes are “independent”, without the parent in the classroom. We provide a video feed into each classroom that can be viewed from both of our lobbies.

c) Jazz: Jazz is open to any dancer ages 7 and up. These classes are 60 minutes in length and are determined by age and level (beg/int/adv). Jazz dance is based upon the technique of ballet, just as all forms of dance are. However, the movement is set to more upbeat music and focused on isolations and parallel positioning of the body, high jumps, leaps, kicks and turns. Jazz dance has an enormous range categorically. It can be “classical” (ie. Broadway or Fosse choreography), or “pop” (ie choreography from a music video set to top-40 music) or even slower and more contemporary. At Studio 180 we like to show our dancers the range of possibility within this dance form and we encourage them to try all styles of jazz.
d) Tap: Tap is open to any dancer ages 7 and up. These classes are 60 minutes in length and are determined by age and level. Tap class teaches the coordination to use one’s feet to create different rhythmic variations. Whether it be “rhythm” tap (a form that is lower to the ground and more focused on the syncopated and alternative sounds, often synonymous with the likes of Savion Glover) or “broadway” tap (a form that is lighter on the feet and more focused on the performance of the variations), this dance form is often enjoyed by dancers of all ages.

e) Ballet: Ballet is open to any dancer ages 7 and up. These classes are 60 minutes in length and are determined by age and level. Ballet is the foundation of all dance, and here at Studio 180 we encourage all dancers to take at least one ballet class. For dancers involved in the Studio 180 Dance Co., we require at least one ballet class and one ballet technique class. Ballet is the most disciplined of all dance forms with a strong emphasis on technique and body placement and alignment. Beginning at the barre, ballet works through a series of exercises concentrated on the legs and feet. Throughout class the dancers move to the center of the room for port de bras (“carriage of the arms”) and adagios (a series of slow, fluid exercises intended to develop the dancers’ balance, strength and grace.) The music is classical for class and choreography, although Studio 180 works hard to expose dancers to contemporary alternatives to the discipline. Though rigid in form, the beauty of ballet is in its tradition and without a strong base in ballet, a dancer cannot move forward in their mastery of other disciplines.
f) Ballet Technique: Ballet technique classes are 90 minutes in length and are open to all ages and levels. Students on the Studio 180 Dance Co. are required to take at least one ballet technique class a week. Like ballet class, this class focuses heavily on technique and discipline. Unlike ballet class, ballet technique does not work on choreography and does not prepare for a year-end recital. Ballet technique spends the majority of time at the barre, with some time at the end devoted to center work and progressions. This class is ideal for dancers who wish to improve their technique in other classes and is highly recommended for dancers hoping to advance. The curriculum for ballet technique rarely changes, and is based on the belief that even the most advanced dancers can always work to improve their technique.
g) Pointe: Pointe is only open to dancers who have mastered the necessary level of ballet and have been approved by Miss Katie and Miss Brooke. Pointe is a 60 minute class and is run similarly to other ballet classes in terms of focus and discipline. The difference, however, is that students wear pointe shoes, ballet shoes with a hard, full soled shank and a boxed toe, so that the ballerina may go fully onto pointe while in releve. This class is for the more advanced ballet dancer and requires an additional ballet class and ballet technique class, as well as faculty permission in order to participate. As our young dancers grow, we emphasize the importance of making decisions that will ensure our dancers’ future health. Not everyone is made for pointe class, so ankle and foot bone structure, stage of growth and strength must all be considered.

h) Modern: Modern dance allows the dancer to think outside the box and explore body movement they may not have had a chance to in other, more disciplined, dance forms. Modern class at the studio will focus on the alignment of the body, spacial awareness, shifting body weight, partnering and improvisation. In addition, modern will focus on breathing and body awareness in order to improve the quality of one’s movement. Often confused with “contemporary” dance, modern concentrates on movement that affects the dancers’ emotions and makes them feel a certain way. Unlike most other dance forms, modern dance’s ultimate goal is not performance aesthetic, but instead how a dancer feels upon creating movement. Often, for a highly disciplined dancer, modern dance can open doors to a whole new kind of movement that can lead to improvement and creativity. Modern is open to ages 7 & up.
i) Lyrical: Lyrical is open to any dancer ages 7 and up. These classes are 60 minutes in length and are determined by age and level. Lyrical dance encourages dancers to tell a story through their movement using the lyrics of a song. It often incorporates balletic and jazzy movements and has become increasingly more popular as a result of television shows such as “So You Think You Can Dance.” It is a great class for dancers to take to learn how to creatively express themselves through movement.

j) Hip-Hop: Hip-Hop is open to any dancer ages 7 and up. These classes are 60 minutes in length are determined by age and level. Hip Hop is a high energy class that incorporates much of the music you hear on the radio and on music videos today to include rap, pop and R&B. This class will introduce movement influenced by many of the choreographers seen on music videos and in movies and will use movements such as popping, locking and breaking. Our hip hop program strives to take the original movement and music from the streets and bring it into the studio.

k) Aerial: Aerial dance is open to any dancer ages 7 and up. These classes are 90 minutes in length and are distinguished by age and level, with a class limit of 8 [excepting pre-aerial limited to 6.] Aerial dance is literally “dancing in the air.” This class runs longer than our traditional classes because it includes a required 20 minute conditioning session at the beginning of class and a 10-minute cool-down at the end of class. Aerial dance is extremely physically demanding and requires strength, commitment and discipline. We encourage those interested in aerial dance to consider supplementing their class with a traditional dance form in order to increase their flexibility and technique on the apparatus and to ensure that dancer is prepared to go up on the trapeze or fabric. Aerial dance encourages students to learn to use their bodies differently, and just as dancers gain body strength and flexibility within traditional dance forms, aerial dance class develops upper body strength, conditioning, form and balance. As students experience the freedom and beauty of aerial dance on apparatus including the double and single point trapezes, silks, and the lyra, their aerial vocabulary and technique grow. Classes include conditioning exercises, warm ups, stretching, strength training, and time learning skills and choreography on each apparatus. Students will also practice rigorous safety and spotting requirements. Safety always comes first in this class especially, so we ask all dancers interested in participating to commit to respecting the rules of the aerial dance studio and their aerial dance instructor.
l) Active and Increased Flexibility: Designed for the dancer, aerialist, or gymnast looking to safely increase their mobility, this class focuses on increasing the extensibility and the neuromuscular efficiency of muscles through active flexibility and end-range control training. Students will achieve better lines in the air and on the ground with an emphasis on splits, forward folds, and back bending. A typical class includes a short dynamic warm-up sequence, soft tissue preparation (foam rolling and trigger point release), nerve glides, and then muscle activation and strengthening.
m) Active and Stabilized Flexibility: Designed for the hypermobile dancer, aerialist, or gymnast seeking to control their flexibility and prevent overuse injuries, this class focuses on increasing the dynamic stability (strength and motor control) of joints, especially at the end ranges of motion. A typical class includes a short dynamic warm-up sequence, soft tissue preparation (foam rolling, trigger point release), and then positional isometrics targeting the core, shoulders, and hips, including handstand training.
n) Acro: Studio 180 is excited to offer acro-dance classes for the third year in a row! This class will concentrate on acrobatic tricks that help compliment and increase the level of dance choreography, such as bridges, cartwheels, back and forward rolls, aerial cartwheels, back and front walkovers and handsprings, and back and front tucks to name a few. The dance community continues to improve and increase its level of difficulty; a basic knowledge of acrobatics is a necessary part of dance training at a competitive level. Although this is not a gymnastics class, it will focus on learning the most effective and safe ways to execute some of the acrobatic tricks that can be used to enhance dance choreography.
o) Ballet Sculpt and Tone: Our Studio 180 Ballet Sculpt and Tone program, has been originally created by Miss Brooke and is informed by all that has come before with new and challenging additions. Several years ago the New York City Ballet developed a ballet barre sculpting program for its dancers. At about the same time an intensive barre-based toning program gained popularity on the west coast. And, as anyone who has ever taken ballet or watched a ballerina knows, the dancer’s body is always, necessarily, lithe, strong, flexible, and tones. If you are looking for a dance and workout challenge, we look forward to taking this challenge with you! Combining the stretching of dance to lengthen and strengthen with the disciplined technique of ballet, this class has been designed to get your body in tip-top shape! Ballet Sculpt & Tone is open to anyone; no dance experience is required!
p) Piloxing® : We are always looking for new, hip ways to engage and encourage fitness; this new and exciting exercise class has been cited by many Hollywood celebrities, so we are thrilled to be able to offer it to you! Combining Pilates and Kick Boxing for an intense workout that burns fat while sculpting muscle, Piloxing® is a high energy, challenging, good time. Created by dancer and celebrity trainer, Viveca Jensen, the program is built upon the principle of empowering women. Because of the body sculpting results, its wildfire popularity among film personalities required to stay in shape comes as no surprise. Think speed, agility, power, and flexibility; then add body sculpting, and you have Piloxing®. We are especially pleased to bring this dancer-designed interdisciplinary workout to Studio 180-come check it out!
q) Piloxing Knockout®: We are really excited to be offering an additional form of Piloxing this year, Piloxing Knockout beginning in October, 2017! This class is a 45 minute workout influenced by plyometrics, sports conditioning drills and functional training. Increase your fitness level, boost your confidence and strength, break boundaries and gain results. Knockout is a program that suits and challenges individuals of all fitness levels. It’s time to make your workout effective and FUN! With a distinctive utilization of Pilates principles throughout, the impact of plyometrics and sports drills is safely experienced and significantly reduced. This workout improves fitness levels for beginners while it maintains and builds endurance for intermediate and advanced athletes. Get ready to improve your overall muscle endurance and definition-we can’t wait to offer this new version of one of our favorite fitness classes to you this fall!
r) Yoga Class: This class will not focus on one single yoga style, and can be labeled as tantra yoga. The word tantra means to weave and/or expand, thus tantra yoga is the weaving together of many styles of yoga practices. The class will focus on the many traditional asanas, or physical postures, in conjunction with prana, or breath. Students will be introduced to meditation practices. Students will also become comfortable with the three classic Sun Salutations, in order to build a foundation for a home practice. Props and modifications will be offered for proper alignment and safety in each posture. Teacher may offer adjustments for proper alignment and/or assists for deepening a posture.
s) Pilates & Body Conditioning: The Pilates Method of Body Conditioning, widely known simply as "Pilates", and is one of the most popular fitness modalities in the world. Its Founder, Joseph Pilates, called his Method "Contrology" as it is codified technique that works in a controlled fashion, utilizing breath, centering and flowing movement to change people's bodies and overall state of wellness. Studio 180's "Pilates & Body Conditioning" class will integrate Joseph Pilates' brilliant technique with dance conditioning and injury prevention. This class is designed to retrain and re-educate the body, balancing flexibility and strength for a healthier and more uniformly developed body. Pilates can be modified to suit movers of virtually any walk of life, and is beneficial to young dancers, professional athletes, mothers-to-be, and the elderly. This class is an open-enrollment class serious and is open to the public.
t) Adult Classes: Studio 180 offers a full range of adult classes in many disciplines for continuing and beginning adult dancers including modern, tap, hip-hop, aerial, ballet sculpt and tone, Piloxing® and Piloxing Knockout®. We recommend our adults register for adult ballet, tap, modern, hip-hop and aerial to guarantee space in class and to enjoy cost savings [Please Note: Adult aerial is limited to a maximum of 8 students per class]. We are happy to add additional adult dance classes in any discipline with a minimum of 5 registrants, space permitting. Because we know that as adults, our schedules vary, adults offer additional payment options to our regular pay-in-full or 7-month payment plan options: Drop-in classes and 10-class adult drop-in cards. This option is available to ADULT DANCERS ONLY. Drop-in classes and cards are available at the front desk for purchase. Adult Dance drop-in cards can be used for any 60 minute adult class [any adult class with the exception of aerial.] 10-class aerial drop-in cards are limited to aerial classes only. Please note: drop-ins are space permitting, thus we encourage our adult dancers to register to ensure space and cost savings. All 10-class drop-in cards expire one year from the date of purchase.

u) Musical Theatre: Musical Theatre dance classes will focus on performance movement and will include choreography in tap and jazz for musical theatre. Dancers will study ensemble movement and partnering as well as develop skills in performance, learning choreography for auditions, accepting and learning from evaluations, and auditioning techniques. This class is open to all ages and levels. Musical Theatre compliments our dance classes to provide a complete performance experience; we highly recommend dancers interested in musical theatre take a tap class as well; students enrolling in Musical Theater 2 are required to take a tap class in the appropriate age and level.

13) Fees

a) There is a fall/spring registration fee of $35 per student due upon registration. This fee is paid once a year for the September-June season and is non-refundable.

b) Costumes

i) This year, like previous years, we have partnered with a company called Costume Manager in order to make the process of ordering costumes smoother and more successful for everyone.

ii) Costumes will not exceed $95/costume per class. For ¾ combo classes, both ballet and tap costumes’ combined total will not exceed $95.

iii) During visiting week (November 13-18, 2017), the instructors will distribute a costume worksheet to all parents/dancers; if you are unable to attend your dancers class during visiting week, please find a time to stop into the studio to pick up your costume worksheet(s) from the front desk. This worksheet will detail information about the costume for that class which includes shoe, hair and tight requirements, a small picture of the costume, the costume’s price range, and all necessary information to purchase the costume through our new costume process using Costume Manager.

iv) The price range of the costume that is listed on your worksheet is based on sizing; thus the number range reflects the costume’s price from size child XS through adult XXL. Although the top of the price range listed on the costume worksheet may list a number higher than $95, no costume (based on the sizes of your dancers and including shipping and tax fees) will exceed the costume fee limit of $95.

v) Costume Manager is a fantastic company that has helped streamline the costume ordering process, one that is historically difficult and imperfect. This allows Studio 180 and our dancers the most opportunity for a smooth and successful costume-ordering process. Costume orders are not placed by Studio 180 Dance, but instead by the dancers or their parents. This means that Studio 180 Dance will not collect a costume deposit or fee. Instead, using the information included on the worksheet, dancers or their parents will log in to costumemanager.com to order the necessary costumes. This will ensure that orders are placed in a timely fashion to confirm their arrival prior to picture week and that costume sizes will be acceptable to the parents and dancers.

vi) Once you receive your costume worksheet, there will be 3 pages that include pertinent information. Please review the information fully prior to asking questions of the instructors or front desk manager. All information needed is included in your packet and/or on the costumemanager.com website. Although the Studio 180 Faculty and Staff have worked very hard to choose each costume and stay within the required price range, all questions are to be addressed to Costume Manager directly. Costume Manager has an excellent customer service department who is ready and willing to help you with any questions or concerns. They can be contacted via their website at www.costumemanager.com or by calling them at 877-632-6234. Studio 180 Faculty and Staff are not the appropriate sources of information regarding the ordering process. Although all instructors chose their costumes, the use of the Costume Manager website is not something in which they have been trained. So, although we are confident that your worksheet will provide all necessary information, should you have further questions, we ask that you please direct them to Costume Manager.

vii) The costume worksheet’s first page will include:

(1) A small picture of your costume for that class (a larger picture can be viewed in the costume book that can be found at the front desk. You are welcome to ask either Catherine or Paige at reception to look at it, but please do not remove the costume book from the front desk.)

(2) Tights, shoe and hair requirements, along with any additional costuming requests from your instructor.

(3) A Class List ID number that has been assigned to each costume for each class and will be used when ordering from the website.

(4) An order deadline of January 1, 2018-your costume MUST be ordered by this date to ensure that it arrives in time for picture week.

(5) Your 2018 picture date and time for that class.

(6) The 2018 rehearsal and recital venue and recital dates*

*Assuming this has been confirmed; as of now, it has not yet been confirmed.

viii) The costume worksheet’s second page will include:

(1) A detailed explanation of all fees. There is a $1 per order handling fee and an additional “service fee” from Costume Manager. That service fee starts at $2 but increases as the date of the order gets later and thus closer to the order deadline. The increases in service fees along with the associated dates are detailed on this second page.

(2) General information about refunds, pricing, and customer service.

(3) Your dancer’s measurements, as taken by the Studio 180 faculty. Feel free to re-measure your dancer should you prefer. We do, however, suggest that you always leave at least an additional ½ inch in their measurements to allow for growth; if the costume arrives too large, it can be tailored but if it arrives too small, it is more difficult to tailor. Costume manager does allow for exchanges, but there is an exchange fee and a risk that the appropriately sized costume will not arrive in time for pictures.

(4) Basic measurement guidelines to follow-as a rule, please always use the girth measurement as the determining factor when deciding to size your dancer. Often your dancer will fall into multiple sizes based on their bust, waist, hips, girth and inseam measurements. Generally, for dance costumes, which include leotards/dress/shorts, the girth measurement is always the most important.

ix) The costume worksheet’s third page is a helpful guide to quick ordering through the costumemanager.com website. Although this information is included in the third page of your costume worksheet, will be available on the Studio 180 dance website, and extras will be available at the Studio 180 front desk, please follow the following steps to order your costume:

(1) Log on to www.costumemanager.com and click on “Dancer.”

(2) Enter the Class List ID found on the top of your Costume Worksheet.

(3) Check the day, time and instructor of your class and click Select.

(4) Register your dancer by entering their name and measurements, which have been provided to you by Studio 180 on the second page of your costume worksheet; again, those measurements are a guide and you are welcome to re-measure your dancer should you prefer.

(5) Review the assigned items for your class; although most classes only have one item assigned, there are a few classes that will have multiple items, all of which are required and all total, combined, $95 or less.

(6) Choose a size by clicking the measuring tape above the size options. For additional help with sizing, please look in the “Overview” and/or “Instructions” tab.

(7) Add the required items to your shopping bag and be sure to skip any optional items that you choose not to purchase.

(8) Check out to place your order.

(9) For a video tutorial on how to order your costumes, please visit http://costumemanager.com/apex/CMHowItWorksDancers
x) Studio 180 Dance will have provided the dancer and their parent with all necessary information to order their costume during visiting week, so it is now your responsibility to go to the Costume Manager website and order. Since all payment now goes through Costume Manager, we neither longer collect nor refund costume fees. With our new system, Studio 180 has given the dancer and parents the ability and responsibility of making sure their costume arrives on time and in the correct size. All questions, complaints and concerns are to be addressed to Costume Manager directly, either by visiting their website at www.costumemanager.com or calling them at 877-632-6234. This process is very easy and streamlined, can be done at your convenience, and we know that everyone will really appreciate our new system.

xi) All costumes will be shipped to Studio 180 approximately 8-16 weeks after the ordered is placed. The order deadline of January 1, 2018, which is listed on the costume worksheet, is the 16-week mark prior to pictures. As costumes arrive, instructors will distribute them to the dancers after asking them to try them on. Dancers are then welcome to take the costumes homes and asked to please keep them in a safe place. Please do not allow your dancer to wear their costume prior to pictures, rehearsals and recitals; after our spring recital, the costume is all yours and you are welcome to wear it as much as you like!

xii) We are confident that our continued partnership with Costume Manager will be incredibly easy for the dancer and their families, will take very little time, and will allow each dancer the opportunity to look their best during picture week, at dress rehearsals and at our 2018 Spring Recital!
xiii) All tight and shoe requirements will be available for purchase in Annapolis Dancewear, located directly adjacent to Studio 180 Dance. Annapolis Dancewear will have been given all shoe and tight requirements and will have them either in stock or have ordered everything necessary for your dancer. If for some reason Annapolis Dancewear does not have an item required for your costume, we would be more than happy to place an order for you. It usually takes approximately one week for orders placed in the store to arrive, so please do not wait until the last minute to purchase and/or order required apparel for your costume.

14) Recital
a) Recital fees will be charged upon registration. These fees help cover the cost of renting the venue for the recital. The 2018 recital fees will be $30/dancer or $35/family for those families who have more than one dancer at the studio. The recital fee, like the registration fee, is non-refundable. Should a dancer choose to drop a class and/or refrain from participating in the 2018 recital, these fees will not be refunded or credited.

b) This fee will also include 2 complimentary tickets to the recital of your choice. More tickets will be available for purchase at the front desk in May 2018.
c) The venue and dates for the 2018 dance recitals are not yet confirmed; however, when they are, we will announce it at the studio and the information will be available on our website at www.studio180dance.com. We have had a mid-June recital weekend at the AACC Pascal Center for Performing Arts in previous years, but until that is confirmed, we cannot confirm it with you.
d) No registration will be accepted after January 31, 2018. If you register later in the fall or in the winter and recital choreography has already begun, it is the responsibility of the dancer to catch up on the choreography missed. Instructors will not review choreography already taught at the expense of dancers registered at the beginning of the dance year, so we ask that late registrants find time with other dancers in their class to review what they missed.

15) Studio 180 Dance Co. Competitive Dance Companies

a) The Studio 180 Dance Co. is a great way to improve skills, make friends, and be part of an award-winning dance team! All commitments and requirements are outlined in the Dance Co. handbook which can be found on the website under the “Studio 180 Dance Co.” tab.
b) Auditions for the 2017/2018 dance companies are a requirement of participation and will be held on Friday August 11th and Saturday August 12th from 9am-4pm. Dancers interested in participating in the 2017/2018 Dance Co. must audition, regardless of whether or not they have participated in the Dance Co previously.

c) The 2017/2018 Studio 180 Dance Company will be announced after the second audition, on Sunday August 13, 2017. The company will be announced on the studio bulletin boards, on our website, and via eblast.

i) A mandatory meeting for all Dance Co. members and their families will be held on Monday August 28, 2017 at 5:30pm. Any parents of dancers interested in the Dance Co. are asked to attend. Katie will answer any questions, explain policies and be available during this time, so all parents are encouraged to attend.
ii) Dance Co. classes (qualified as DC [dance co.] on the schedule) will begin at the start of our 2017/2018 dance year, on Tuesday September 5, 2017 and will be marked with a double asterix on the schedule (which indicates that auditions are necessary.)

iii) Additional Classes marked with a double asterix are open only to the Dance Co. dancers.
d) Dance Co. Warm-Up Suits: Students on the Studio 180 Dance Co. are required to purchase a warm-up suit. The 2017/2018 Studio 180 Dance Co. warm-up suits are the same as the 2016/2017 Studio 180 Dance Co. warm-up suits, thus only new Dance Co. dancers and dancers who have changed sizes will need to purchase a warm-up suit.

e) Warm-Up suits are incredibly important to the dance companies because they identify the Studio 180 dancers and show our support and pride in the program.

f) Dance Co. Gear: A variety of other gear such as shirts, jerseys, and bags are available for Dance Co. members but are not mandatory. This year we will be offering an online store option to purchase this additional apparel at your convenience. Please see the “Studio 180 Dance Co.” handbook, located on our website, for more information.

g) Dance Co. costumes, tights, shoes and make-up are required, and will be discussed at the mandatory parent meeting, on Monday August 28th at 5:30pm.

h) Dance Co costumes will be ordered in September, 2017 to ensure they arrive in time for our first competition, so dancers will be measured the first week of classes.
i) There is a $100 annual fee per dance for dance co. members. Thus, if your dancer wishes to compete 2 dances, the fee is $200. However, the annual dance co. fee will not exceed $400; thus, if your dancer wishes to compete five dances, the fee remains $400. This fee is in addition to fees for required competitions and conventions. Fees, dates and times for competitions and conventions vary and will be available on our website.

j) Competition and convention dates are often not announced by the competitions/conventions until late summer or early fall. Thus, Studio 180 can only announce dates/venues when it is made available to us. Please continue to check the website and the Dance Co. Handbook for updates.

k) While we do our best to accommodate date/venue preferences when possible, competitions and conventions are chosen by the Studio 180 faculty based on our experience with certain programs. We give priority to events that we know to be fair and beneficial to our dancers to allow them a positive and constructive 2017/2018 competitive season. This takes precedence over convenience.

l) Please review the ‘Studio 180 Dance Co. Handbook” available on our website under the “Dance Co.” tab if your dancer is interested in participating.

16) Pictures

a) Pictures will be held at the studio in May, 2018. We have not yet confirmed picture dates, but will e-blast them out and update the website and this handout as soon as they are confirmed. We will be using the same photographer as years past, Great American Photo.

b) Pictures are scheduled as close to class time as possible. However, this is not always possible given that we have only 3 picture days, while we have 6 days of scheduled dance classes, so we ask all dancers and their families to be as accommodating as possible.

c) The 2018 Picture Schedule, once confirmed can be found on our website at www.studio180dance.com under the “Events” Tab and the “Pictures 2018” tab.

d) During “picture week,” no classes will be held; no make-up classes will be held for classes that do not run during picture week.

e) Please come in full costume and hair. Although stage make-up is not required, simple make-up such as blush, mascara and lipstick is encouraged.

f) Class and individual shots will be taken. We encourage participation, even if you are not going to buy any pictures, so we can have entire class pictures for display in the studio. The photographer will have order forms and prices readily available.

g) During the course of the dance year, photographs will be taken candidly, so if you do not wish to be in any of these photographs, please indicate your preference in the appropriate section of the registration form upon registering.
17) Dress Rehearsals/Recitals

a) Dress Rehearsals will be held in June, 2018 at AACC’s Pascal Center for the Performing Arts. The dates are not yet confirmed but when they are, they will be e-blasted out and available on our website and in this handbook. Dress Rehearsals are REQUIRED to participate in the recital.

i) Please arrive 20-30 minutes earlier than your scheduled rehearsal, so we can do our best to remain on schedule. Come in full costume, make-up and hair. Dancers are not required to stay for the entire dress rehearsal, however they are required to remain backstage during the entirety of the recital. If you are aware that your dancer will be absent at dress rehearsal, please let your instructor or Katie King know as soon as the dress rehearsal schedule is posted, no later. If a dancer is not present at rehearsal, without advance notice or explanation, they may not be allowed to perform at recital. Videotaping and photography are allowed during the dress rehearsal. We recommend you do so at this time because you will not be allowed to during the recital.
ii) Please check back our website in the fall of 2018 at www.studio180dance.com to view the 2017 Dress Rehearsal schedules.
b) The 2018 Spring Recitals will be held at Anne Arundel Community College’s Pascal Center for the Performing Arts in June, 2018. The dates are not yet confirmed but when they are, they will be e-blasted out and available on our website and in this handbook.
i) All dancers are asked to arrive at the venue 1 hour prior to the recital time. Doors will open approximately 30 minutes prior to the recital time. Dancers must remain backstage for the entirety of the recital. Doors that open during the show [due to dancers wanting to join the audience] take attention away from the dancers onstage, so we ask that you understand and respect this rule.
ii) All dancers are welcome and encouraged to watch dress rehearsal and/or come to a show they are not participating in. This allows dancers to see the other dances, since they will not have that opportunity if they are backstage.
iii) For our younger dancers, we recommend parents bring games, snacks and water for their dancers backstage. Backstage moms will be present for each class; additional backstage moms will be assigned and dedicated specifically to classes of dancers under the age of 6 years old.

iv) Backstage moms: For classes of children ages 6 and under, we will need at least two backstage moms per class. These moms will not need tickets to the recital and are free to give their tickets away as they are asked to remain backstage for the entirety of the recital. Parents who volunteer to help backstage will have the opportunity to watch their dancers from the wings during the show. Backstage mom duties include costume and hair changes, helping the girls to their places on stage, as well as keeping our younger dancers together and occupied. We REALLY appreciate the stage moms’ help and ask that anyone who is willing and/or available to volunteer for this position let us know as soon as possible!!!

v) You will receive two complimentary tickets to the show of your choice (payment of the recital fee upon registration is first required). These tickets and additional tickets will be available for purchase at the front desk in May 2018, space permitting. Anyone who requires a seat must have a ticket.
vi) Additional recital tickets for 2018 can be pre-purchased at the front desk beginning May, 2018 or at the door; 2018 ticket prices have not yet been determined. For every 10 tickets purchased, you earn one free. Studio 180 dancers who wish to attend a show they are not dancing in can purchase a discounted ticket for $10.

vii) No videotaping or pictures are allowed during the recital. A professional videographer will record DVDs that are available for pre-sale at the front desk and will be available for purchase at the recital. For those who would like to take pictures and/or video, we recommend you do so at the dress rehearsal, as it is prohibited during the show.
18) Dance Programs

a) Birthday Parties: Join the faculty at Studio 180 Dance to celebrate your special day with friends!

i) Birthday parties at Studio 180 are open to kids and adults alike! They are 2-hours in length and include two instructors.

ii) Birthday party fees include a basic dance class (warm-up, progressions, dance games, etc) as well as some fun choreography and awesome goody bags for party-goers.

iii) The Studio 180 faculty will work hard to customize your party to your taste-whether it be by music, favorite color or favorite dance style, the Studio 180 faculty will make your special day one you won’t forget!

iv) You are welcome to bring cake/gifts/refreshments.

v) The Studio 180 faculty will invite all parents and friends into the studio during the last 30 minutes of the party to show off what everyone has learned.

vi) Fees

(1) All fees include a 2-hour party, 2 instructors and goody bags. Fees do NOT include cake/refreshments, although we welcome you to bring anything you like.

(2) 8 students $340 (minimum)

(3) 15 students $435

(4) 20 students $560

(5) 25 students $676

(6) Aerial Dance parties (8 student max) $480

vii) All parties must be scheduled at least 2 weeks in advance (although we recommend scheduling as early as possible, as slots fill up quickly!) Most parties are schedule on Saturday afternoons.

viii) All fees are due at the time of booking and are non-refundable. If the total number of students is unknown at the time of booking, we require a $240 deposit (for a minimum of 8 students). A final headcount is appreciated a minimum of 2 days before the party in order to have an adequate amount of party favors. All balances are due at the beginning of the party.

b) Girl Scout Badges: Studio 180 has partnered with Girl Scouts of Central Maryland in order to help girl scouts of all ages earn badges and have fun while learning about dance, theater and performing arts. It is Studio 180’s philosophy to share our love of dance and we know that earning your badge with us is a great opportunity to learn, grow and bond with fellow troop members.

i) In order to meet the requirements for the badge, the girls must attend a 2-hour session. These sessions are usually scheduled on Saturday afternoons, schedule permitting. During this time the scouts work with Studio 180’s professional dance faculty to earn their badges

ii) Girls should come dressed in a leotard and tights or dance/fitness appropriate attire. They are welcome to bring dance shoes, but they are not required and can earn their badge barefoot as well.

iii) Sessions must be booked at least two weeks in advance; we recommend early booking as time slots fill up quickly.

iv) Fees

(1) $15/girl, with a minimum of 10 girls

(2) All fees are due at the time of booking and are non-refundable. If the number of participating scouts is unknown at the time of booking, we require a $150 fee to secure your spot.

(3) A final headcount is appreciated 2 days before the session to ensure the instructors are properly prepared.

(4) All balances are due at the beginning of the party.

c) Bachelorette Parties: Celebrate your upcoming nuptials at Studio 180 with a Bachelorette or Bridesmaid Party! Whether you want to surprise the bride with a fun girls-only party or gather all of your besties to learn a fantastic dance to break into during the reception, Studio 180 is here to make this incredible time in life as much fun as possible!
i) Bridesmaid and Bachelorette Parties are hosted at Studio 180 on Saturday afternoons, or as schedules permit. These 2-hour parties include 2 instructors, original choreography to a song of your choice and fun wedding games! What better way to show off your moves or surprise your groom than with an awesome choreographed and rehearsed dance by the bride and her bridesmaids? Everyone will be so impressed and your big day will be even more memorable!

ii) Fees are as follows:

(1) 8 ladies $320

(2) 15 ladies $450

(3) 20 ladies $560 (+$28 for each additional lady)

iii) All parties are 2 hours in length and include 2 instructors, original choreography and one fun wedding game. All ladies participating are welcome to bring refreshments, gifts, prizes and cakes. Call Studio 180 Dance today to schedule your party!
19) Summer at the Studio

a) Studio 180 is proud to offer summer camps and classes! The Studio 180 summer program is a great way to stay in shape, try new classes and meet new friends.

b) The 2018 Summer Calendar will be available on our website in the spring of 2018. We will e-blast out the calendar when it is available on our website.
c) Summer Classes

i) The Studio 180 Summer Class Program is an 8-week program-dates are not yet confirmed but will be available in the spring of 2018.
ii) For more information and to view our 2018 Summer Class Schedule, please check back on our website at www.studio180dance.com in the spring of 2018.
iii) Summer Class Fees

(1) All summer class fees are due in full upon registration and can be found on our website at www.studio180dance.com. A $10 non-refundable summer registration fee is due upon registration. Dancers may receive a 50% refund until June 1, 2018; there are absolutely no refunds after June 1, 2018.

(2) All summer class fees will be available in early 2018 so please check back soon for more information!

(3) Privates can be scheduled as instructor and studio availability permits; please call for more information.

iv) For dancers who may miss summer class due to vacation, illness or injury, we encourage you to make missed classes up in other classes. Tuition is neither pro-rated or refunded, but the Studio180 Faculty is happy to recommend classes for you to take to make up for absence!

v) All summer classes are subject to change/cancellation due to lack of registration. If this occurs, a full refund will be issued and/or alternate classes will be suggested.

d) Summer Camps

i) Studio 180 Summer Camps are SO much fun! Whether you’re new to dance or just looking to stay in shape and dance through your summer days, summer camp at Studio 180 can’t be beat!

ii) The 2018 Summer Camp Schedule will be available on our website in the spring of 2018.
iii) With the exception of “My First Dance Camp,” summer camps run from 9:30am-3:30pm.

iv) We ask all campers to bring water, snacks and a lunch that does not require refrigeration.

v) All camps culminate in our Friday show, where we invite all family and friends to come and see what we have learned!

vi) Camp Descriptions, Dates and Fees will be available on our website in the spring of 2018.
vii) Before/After Care

(1) Studio 180 offers before and after care for all summer camps EXCEPT “My 1st Dance Camp.”

(2) Before Care is from 8:30-9:30am and is $10/day/dancer.

(3) After Care is from 3:30-5:30pm and is $15/day/dancer.

(4) Before and after care must be requested at the time of summer camp registration to ensure that a Studio 180 faculty member is available.

(5) All summer camps are subject to change/cancellation due to lack of registration. If this occurs, a full refund will be issued and/or alternate camps will be suggested.

e) Summer Fees

i) All summer fees are due in full upon registration. Dancers may receive a 50% tuition refund for camps until June 1, 2018; there are absolutely no refunds after June 1, 2018.

ii) All summer fees will be available on our website in early 2018-please check back soon!

iii) There is a $15 non-refundable annual registration fee for all dancers.

iv) For those who register before March 31, there is a 5% early bird discount.

v) Dancers who take 3-4 summer classes receive a 5% tuition discount; dancers who take 5 or more classes receive an 8% tuition discount.

20) Conduct

a) Studio 180 is a dance studio committed to excellence. We celebrate the joy of dance, have fun, and hold our students to the highest standards of conduct. Studio 180 strives to provide a nurturing, safe environment for dancers and their families and expects that in return, dancers and their families will treat other dancers and faculty with respect at all times. Dancers will use language appropriate and exhibit behavior appropriate to ladies and gentlemen at all times in the studio and in any activity associated with the studio. While dancers are at Studio 180, we ask that they, and their families, respect our rules to ensure a positive learning environment.
b) Parents are asked not to enter the studio. For parents who wish to observe class, video feeds into each studio are available for viewing on the two televisions in our two lobbies. Parents will be invited into class during visiting week, the third week in November 2017 (Monday November 13-Saturday November 18,2017).

c) If parents have questions/concerns, please see Lindsay at the front desk. Your question/concern will be passed on to Katie, who will respond promptly. Parents are asked to refrain from approaching instructors directly.
21) Dress Code

a) Importance of Dress Code

i) If dress code is not followed, and the teacher feels it is hindering a dancer’s performance or improvement in class, the teacher has the authority to give the student a warning. Upon the student’s second warning, the student is asked to sit out of class.

ii) Enforcing dress code is important at the studio because it allows the instructor to see a dancer’s body. Should their body be covered, the instructor is limited in their ability to correct and improve movement. We strongly encourage students to be proud of their bodies and we hope to not only help teach dance but to also teach self-confidence.
iii) Unless otherwise specified, please come to dance class in dance/fitness appropriate attire. Do not arrive to dance class in school clothes; even if your dance class does not have a specific dress code, we ask that you recognize that class requires movement and dress accordingly. Our adjoining store, Annapolis Dancewear, is fully stocked with shoes, tights and dance attire, should your dancer need anything.

b) Pre-Aerial & Pre-Acro (Ages 5-6): For these classes, we recommend the girls wear a leotard, and footless tights or leggings, with bare feet. However, if this is not available, we ask that they wear something comfortable enough to move in, but no skirts, jewelry or hair pieces are allowed as they can pose safety issues. Similarly, we ask that the boys wear comfortable clothing.

c) Pre-ballet, Pre-tap and Pre-jazz (Ages 5-6): Girls are asked to wear a leotard, tights, and pink ballet slippers, bare feet, black buckle tap shoes, and black jazz shoes, respectively, with their hair pulled neatly back. Skirts, dresses, shorts and pants are welcome. Boys should wear comfortable clothing as well, to include dance pants, sweatpants, tank tops and t-shirts, with the appropriate shoes (black ballet slippers, black laced tap shoes, and black jazz shoes.)

d) Ballet
i) General Note: ballet is the strictest of dance disciplines. Thus, we are most strict with the dress code in ballet class. All ballet dancers, regardless of level, are required to wear a leotard of their choice, pink footed/convertible tights, pink ballet slippers (canvas and leather are acceptable) and have their hair pulled neatly into a bun (with one exception for advanced and int/adv level ballet classes-please see below.) Dancers who do not arrive to ballet class in dress code will be given a warning. Upon the second warning, dancers will be asked to sit out and will not be allowed to participate in class that week.

ii) Male ballet dancers are asked to wear a black or white dance shirt, black dance pants and black ballet slippers (canvas and leather are acceptable).
iii) Ballet classes of all ages, Beginner/Intermediate Level: Burgundy leotard, pink ballet tights, pink ballet slippers, and hair pulled neatly into a bun. Ballet skirts, dance shorts and warm-ups are acceptable for barre work, but must be removed after this beginning portion of the class. A ballet dance belt is also permitted over the leotard.
iv) Ballet classes of all ages, Advanced & Intermediate/Advanced Level: Black leotard, pink ballet tights, pink ballet slippers, and hair pulled neatly into a bun. Ballet skirts, dance shorts, and warm-ups are acceptable for barre work, but must be removed after this beginning portion of the class. Advanced and Int/Adv classes are permitted to wear black tights over their black leotards. A ballet dance belt is also permitted over the leotard.
e) Pointe: Any color leotard, pink or black tights, pointe shoes, and hair pulled back neatly into a bun. Ballet skirts, dance shorts, and warm-ups are acceptable for barre work, but must be removed after this beginning portion of the class. Ballet dance belts are also permitted over the leotard.
f) Jazz: Any color leotard, sports bra or form-fitting tank top paired with tights (any color), dance shorts or jazz pants. The teacher must be able to see your body in order to teach technique, and it is at the teacher’s discretion to tell the dancer whether or not they are dressed appropriately for dance. Absolutely NO baggy shirts, pants or shorts. Black or tan jazz slip on or tie boots should be worn; the style and color of jazz shoe does not become important until the costume is chosen later in the year.

g) Tap: Any color leotard or form fitting tank top paired with tights, dance shorts, or jazz pants. The teacher must be able to see your body and it is at the teacher’s discretion to tell the dancer whether or not they are dressed appropriately for dance. Absolutely NO baggy shirts, pants, or shorts. Tap shoes are required; the style and color of tap shoe does not become important until the costume is chosen later in the year.
h) Modern: Any color leotard, sports bra or tank top paired with tights, jazz pants, skirt, jazz shorts or capris. Loose-fitting warm-up clothing is permitted during warm-up only. No shoes are worn during class.

i) Lyrical: Any color leotard, sports bra or tank top paired with tights, jazz pants, skirt, jazz shorts or capris. Pirouettes, paws or no shoes are acceptable footwear for class. Footwear for the recital will be determined later in the year. No loose fitting clothing.

j) Hip Hop: Any kind of dancewear or athletic clothing is acceptable. Sneakers or tennis shoes are required. Please limit use of chosen hip hop shoes to the studio. Please do not wear street shoes in the studio in an effort to keep the premises clean. Annapolis Dancewear sells dance sneakers, or any sneakers you own that can be kept clean work as well. Come dressed appropriately to exercise.

k) Aerial: Dancers usually wear a leotard or tight tank top with shorts, tights, or pants. Whether or not you prefer to wear tights is at the discretion of the aerialist-some dancers choose to wear tights, some do not. Jazz shorts or capris are acceptable but absolutely no loose fitting clothing, no hair pieces and no jewelry. This is extremely important in aerial dance because the less you have on the easier it is to maneuver your body around the apparatus, and because these things can become a safety hazard. Aerialists are bare-footed.

l) Musical Theatre: Any color leotard or form-fitting tank top paired with tights (any color), dance shorts or jazz pants. The teacher must be able to see your body in order to teach technique, and it is at the teacher’s discretion to tell the dancer whether or not they are dressed appropriately for dance. Absolutely NO baggy shirts, pants or shorts. Bare feet are acceptable; shoes will be required for the recital, but the style and color of shoe does not become important until the costume is chosen later in the year.
m) Acro: Any leotard or sports bra of your choice that can be worn with or without tights (no tight color requirement), dance shorts or dance pants. No shoes are worn in this class.

i) Beginner & Intermediate classes: No loose fitting clothing.

ii) Advanced classes: A t-shirt to wear over the leotard or sports bra is required for spotting.
n) Piloxing & Piloxing Knockout: Any comfortable athletic or dancewear is appropriate. These classes are run barefoot.

o) Ballet Barre Sculpt and Tone: Any comfortable athletic or dancewear is appropriate. This class can be taken in ballet shoes or barefoot-shoes are not required.

p) Yoga: Any comfortable athletic or dancewear is appropriate; this class is run barefoot.

q) Pilates & Body Conditioning: Any comfortable athletic or dancewear is appropriate; this class is run barefoot.

r) Flexibility & Active Flexibility: Any comfortable athletic or dancewear is appropriate; this class is run barefoot.

22) Visiting Weeks
a) We will hold two visiting weeks during the 2017/2018 dance year-one in the fall and one in the spring. The fall visiting week will be during the 3rd week of November, 2017 [November 13-18, 2017] and the spring visiting week will be the first full week of May, 2018 [May 7-12, 2018]. We encourage parents to attend their child’s classes during visiting week to see their progress.

b) During this week, family and friends of dancers are invited into the classroom to observe class. At the end of the class, the instructor will inform families of dates and times of rehearsals and recitals, pictures, show a picture of the costume, and discuss hair, make-up, shoes and tights for pictures and the shows. This is also a great time to ask the instructor any questions.
23) Annapolis Dancewear
a) Annapolis Dancewear is the store adjoining Studio 180. It is located at 131B Gibralter Avenue and offers a full line of dancewear for all disciplines. Whether you want shoes, tights, leotards or Studio 180 gear, the Annapolis Dancewear store has just what you need!
b) Annapolis Dancewear is also fully stocked with all of the dress code requirements.

24) Lost and Found
a) A lost and found bin can be found in the dancer’s workspace. If you find anything, please put it in that bin. If you lose anything, please check this
bin first.
b) You are also welcome to inquire at the front desk.

25) Safety

a) Dancers are NOT ALLOWED TO WAIT OUTSIDE FOR THEIR RIDES. If you are picking your child up from dance class, please pull in front of the studio so your child can see you, and the person working at the front desk can watch your child safely get to your car. We will not allow any child to wait outside for their ride, NO EXCEPTIONS.
b) Dancers who drive must go to their cars at the end of the evening in pairs or with an adult escort.

Last updated 8.8.17
PAGE
24

