

BC DISCOVERIES DANCE & THEATER ARTS CO

“WISHES” 2018 PERFORMANCE PACKET

Please read carefully and keep for future reference.

This year's production is rapidly approaching. The following information is critical to ensure a smooth running, professional program that we may all enjoy. Each year, we try to improve processes from previous years to help Spring Semester run more efficiently. **Please read** the information in its entirety as some procedures have changed from previous years.

STAGE REHEARSAL: Saturday, May 5th

(Newtown Middle School—116 Richboro Rd, Newtown Pa 18940)

We will start promptly and in the order of the show. Please arrive with dance clothes on (dance attire that would be worn for normal classes). Please bring all shoes you will need for the performance. You don't need to have your costumes and hair/make-up done for this rehearsal.

Cast A- 10:00-1:30 rehearsal. Performers arrive 20 mins before start time.

Cast B- 2:00-5:30 rehearsal. Performers arrive 20 mins before start time.

Cast A & B- 10:00-5:30 rehearsal. Performers arrive 20 mins before start time. *LUNCH 1:30-2:00

DRESS REHEARSAL: Saturday, May 19, 2018

(Council Rock North---62 Swamp Road, Newtown, PA 18940)

Please arrive with your nude leotard/tan tights on and with hair and make-up neatly done. Please bring all costumes for the show to the dress rehearsal.

Cast A-11:00-2:30 rehearsal. Performers arrive 20 mins before start time.

Cast B-3:00-6:30 rehearsal. Performers arrive 20 mins before start time.

Cast A & B-11:00-6:30 rehearsal. Performers arrive 20 mins before start time. *LUNCH 2:30-3:00

PERFORMANCE DAY: Sunday, May 20, 2018

(Council Rock North---62 Swamp Road, Newtown, PA 18940)

Please arrive with your nude leotard/tan tights on and with hair and make-up neatly done.:

Cast A Performance at 1:00pm: Performers arrive at 12:00pm.

Cast B Performance at 4:30pm: Performers Arrive at 3:45pm.

***If Performing in both Cast A & B** Lunch will be at 3:30/3:45.

WHICH CAST ARE YOU IN?

Monday 5:30 Jazz/Tap Combo (Cast A) * *You are welcome to also perform in Cast B.

Tuesday 4:30 Ballet/Tap Combo (Cast A) *You are welcome to also perform in Cast B.

Tuesday 5:30 Ballet/Tap Combo (Cast B) *You are welcome to also perform in Cast A.

Thursday 5:30 Ballet/Tap Combo (Cast B) *You are welcome to also perform in Cast A.

*Combo classes are welcome to perform in BOTH casts if they would like. We do need to know ASAP if you will be performing in YOUR CAST or BOTH casts.

All other classes, Hip Hop, Lyrical, Dance Theater, Acting/Voice & Ballet will perform in BOTH casts!

REHEARSALS & PERFORMANCES:

Please note parents are not permitted backstage or in the auditorium during rehearsals/recital. Please provide you child with water and lunch or a snack. Please do not send anything which may soil or stain the costumes. BCDTA does provide a concession stand with drinks and snacks for \$1.00 per item at all stage rehearsals and performances. Students that perform in Cast A & B can order lunch with BCDTA to be delivered during the assigned lunch break.

LUNCH ORDERS:

CAST A & B students.....we will be placing lunch orders for all rehearsals and show day. Lunch orders are located on the ticket order form on the website. Orders begin on March 19th and are due April 19th. If you ordered lunch, please visit the "Lunch sign in" area when you arrive at rehearsal to receive your wrist band for lunch. NO extra lunches will be ordered and lunch cannot be purchased after April 19th.

May 5th- Pizza (2 slices) & 2 tickets for concession stand \$6.00

May 19th - 6" sandwich (Ham, Turkey or Cheese) & 2 tickets for concession stand \$7.50

May 20th - Pizza (2 slices) & 2 tickets for concession stand \$6.00

*Concession stand tickets can be used for drinks, chips, soft pretzel or candy

ITEMS STUDENTS SHOULD/SHOULDN'T BRING TO REHEARSALS/SHOW?

DO bring all costumes, accessories, dance shoes, tights, etc. which should all be clearly labeled with student's first and last names. Please hang costumes on hanger with hanger labeled as well. Please place a bag over the hanger to hold headpieces, socks, and any other accessories. Students should bring coloring books, books, small games, etc.

Please do NOT bring valuable items. BCDTA is not responsible for lost or stolen items. iPads, iPhone, etc. should not be brought to rehearsals or the performance.

ADMITTANCE TO BACKSTAGE AREAS AND OTHER AREAS DURING REHEARSALS/PERFORMANCES.

No parents, grandparents, siblings, or family members are permitted in any backstage areas (hallways, dressing rooms, stage area, etc.) during or after any rehearsals or performances. This is for the safety of all students and staff, to help minimize confusion and help processes run smoothly, and to ensure that our staff is fully aware of all who are backstage with our students. Please do not ask for exceptions. We have ample staff to safely monitor students and run our processes. If you need a student during a rehearsal or performance time, please see Sue Lynch at the front desk, who will assist you in locating the student. Please also note that parents/family are only permitted to be in the lobby area during rehearsals and are not permitted to be in the auditorium. Thank you in advance for your cooperation.

****NEW** DROP OFF & PICK UP PROCEDURES: **NEW****

When you arrive to the stage area at Council Rock North, you will follow signs that will lead you to the sign-in/sign-out area. This will be your spot to drop-off and pick-up your child at ALL rehearsals and the day of the show! You must sign students in & out on the sign in sheet.

1 parent is welcome to walk your child into the dressing area to get to get them set up for rehearsals/show. After the performance/rehearsal, we ask that 1 parent picks up your child in the dressing area. Parents, please make sure your child is set/cleaned up and exit the dressing area quickly.

DADDY DAUGHTER DANCE:

This year we are launching a very special opportunity for Dads or significant males in the lives of our students to join our kids on stage! Twinkle Stars (Ages 2-5) & Showstars (Ages 5-18) along with their dads will learn a choreographed dance together to perform at the recital/spring production.

MUST BE SIGNED UP BY JANUARY 26TH, 2018
SPACE IS LIMITED!!

Rehearsal Dates & Time:

April 18th 7:30-8:15

April 25th 7:30-8:15

May 2nd 7:30-8:15

May 9th 7:30-8:15

May 16th 7:30-8:15

Dress Rehearsal @ CRN May 19th 11:00-11:10
and/or 3:00-3:10

AUDITORIUM DO'S & DONT'S:

- ❖ No students will be allowed in the auditorium during the performances.
- ❖ Please keep the aisles clear as students may be using the aisles for the performance and also to follow safety/fire regulations.
- ❖ No food or drink is permitted in the theater.
- ❖ No flash photography or video cameras are allowed in the auditorium. Using flash photography can be very dangerous for our performers!

WHY THESE RULES?

Our main concern is our student's safety and presenting them in the most professional environment possible. Every year, BC Discoveries takes on the monumental task of coordinating hundreds of students, parents and guests. We do not take this responsibility lightly and expect everyone to cooperate with our requests so that your children, our "stars", will have an enjoyable and memorable performance. Thank you, in advance, for your cooperation.

TICKET SALES: Begin Monday, March 19, 2018

Tickets will go on sale on **March 19th** on our **website and front desk**. Tickets are \$15 for adults, \$7 for children 12 and under, and free admission for lap sitters. Tickets for "WISHES" are reserved seating. Tickets will continue to be sold at all rehearsals and at the door of each performance.

***Please note: Online ticket orders end 5/11/17 at 11:59pm.**

5/20-5/21: tickets may be purchased at dress rehearsal or on show day at the front desk at Council Rock. Please note that prices for tickets will be different: \$17 for adults and \$9 for children 12 and under

TICKET PICK-UP:

Tickets will be available for pick up at all stage rehearsals at our front desk or the day of the show. ***Please note that tickets will not be given to any students with an outstanding balance on their account. This includes unpaid fees for tickets, tuition, costumes, volunteer fee, or any other past due balances. If you have questions regarding this, please email bcdiscoveries@yahoo.com in advance or bring payment for due balances when coming to pick up tickets.**

VIDEOGRAPHY (DVD sales):

The performance will be recorded professionally and DVD's may be ordered prior to the show. Please refer to the DVD order form attached to the ticket order form on our website. Orders begin on March 19th and are due April 19th DVD's are \$35 each and include a digital file.

FLOWERS AND SMALL GIFTS:

We will be selling flowers and small gifts on performance day. Pre-order your flowers and save! Please refer to the flower order form attached to the ticket order form attached. Orders begin March 19th and end April 19th.

TROPHY & PLAQUE ORDERS:

Order a Trophy or Plaque for your shining star! These will have the show logo, along with your child's name and date of the performance! Great keepsake! The cost is \$20 per item. Trophies and plaques will be on sale on the ticket order form on the website. Orders begin on March 19th and are due April 19th.

PROGRAM ADS:

We will be selling program ads for this year's "WISHES" Program. Advertise your business or send a wish to your Shining Star! Prices for ads are the following: \$50 for full page, \$27 for half page, \$15 for business card, and \$5 for one-liner. AD forms will be available at www.bcdisccoveries.com starting on March 19th under parent resources. Orders for AD's begin on March 19th and are due April 19th. ***Students who sell \$100 or more in ads will be entered into a drawing to win 2 FREE FRONT seat tickets to the show! There will be 5 students selected to win!**

FLOWER/ TROPHY/DVD PICK UP:

There will be 2 tables set up in the lobby at Council Rock to pick up flowers, plaques and trophies.

- Flowers will be available for pick up on May 20th
- Trophies/plaques will be available for pick up May 19th & May 20th
- DVD's will be available for pick up at the Cast Party on June 6th

WISH & A KISS!

Want to send your child something special for after the performance? Aunts, Uncles, Grandparents, and siblings can purchase wishes for their special star too! Does your child have a friend or a teacher that they would like to send a special wish and sweet treat to at the Spring 2018 Production?! Purchase "wishes" for \$1 each (or 6 for \$5) at the studio front desk starting on March 19th and receive a card to write a wish on. Return cards to the front desk prior to the show, at a rehearsal, or on the day of the show, and BCDTA staff will pair your special wish with some Hershey Kisses and will distribute wishes to parents after the show! Each student will decorate their own bag during class to hold their special wishes! Please note you must pay for wishes when receiving the cards at the front desk.

WALK THE RED CARPET!

Make your child feel like the star they are and stage your own paparazzi (your family!) to watch them as they shine like stars! BCDTA students can walk the red carpet on May 20th & May 21st! Don't forget to pack your camera! Please note that the "Red Carpet" is located in the lobby of the school; please limit your time for pictures as we have over 200 families that would like to get their pictures taken! Don't forget to #BCDISCOVERIES and #BCDTA!

COSTUMES:

Costumes are yours to keep and do not need to be returned after the show. Costumes will not be handed out to children with a past due balance on their account or unpaid costume fees. Please ensure that your child has all costume pieces, accessories and proper shoes prior to all rehearsals and show day. Please ensure that your child tries on their costume to make sure it fits and inform us immediately of any problems with a costume. ALL costumes, accessories, dance shoes, tights, etc. should be clearly labeled with student's first and last names. Please hang costume on a hanger with hanger labeled as well. Please place a bag over the hanger to hold headpieces, socks, or other accessories.

HAIR/MAKE-UP/SHOES/TIGHTS:

Make-up for ALL Girls: Bright or Natural Pink Lipstick, Pink Blush, Neutral Eye Shadow, Eyeliner (if student allows) and Black Mascara.

Hair: Clean High Bun with no fly-aways. Please use a "donut" or "bun maker" to keep the bun loose looking.

Monday 5:30 Hip Hop- Nude Leo, Tan Tights, Black Hip Hop Boots

Monday 5:30 Jazz/Tap Combo- Nude Leo, Tan Tights, Black Tap Shoes

Monday 6:30 Hip Hop- Nude Leo, Black Fishnets, Black Hip Hop Boots

Monday 6:30 AV 8- Nude Leo, Tan Tights, Tan Jazz Shoes

Monday 7:30 Hip Hop- Nude Leo, Black Fishnets, Black Hip Hop Boots

Monday 7:30 Tap- Nude Leo, Tan Tights, Black Tap Shoes

Monday 8:30 DT 8- Nude Leo, Tan Tights, Tan Jazz Shoes

Tuesday 4:30 Ballet/Tap Combo- Nude Leo, Tan Tights, Black Tap Shoes

Tuesday 5:30 Ballet/Tap Combo- Nude Leo, Tan Tights, Black Tap Shoes

Tuesday 5:30 AV 6- Nude Leo, Tan Tights, Tan Jazz Shoes

Tuesday 6:30 DT 6- Nude Leo, Tan Tights, Tan Jazz Shoes

Tuesday 6:30 Tap- Nude Leo, Tan Tights, Black Tap Shoes

Tuesday 7:30 DT 9- Nude Leo, Black Fishnets, Black Character Shoes

Tuesday 8:30 Ballet- Nude Leo, Pink Tights, Pink Ballet Shoes

Wednesday 4:30 DT 4/5- Nude Leo, Tan Tights, Tan Jazz Shoes

Wednesday 4:30 AV 6/7- Nude Leo, Tan Tights, Tan Jazz Shoes

Wednesday 5:30 DT 6/7- Nude Leo, Tan Tights, Black Jazz Shoes

Wednesday 5:30 AV 4/5- Nude Leo, Tan Tights, Tan Jazz Shoes

Wednesday 6:30 TOPC Silver- Nude Leo, Tan Tights, Tan Jazz Shoes

Wednesday 8:30 TOPC Gold- Nude Leo, Tan Tights, Tan Jazz Shoes

Thursday 4:30 AV 2/3- Nude Leo, Tan Tights, Tan Jazz Shoes

Thursday 5:30 DT 2/3- Nude Leo, Tan Tights, Tan Jazz Shoes

Thursday 5:30 Ballet/Tap Combo- Nude Leo, Tan Tights, Black Tap Shoes

Thursday 6:30 Hip Hop- Nude Leo, Tan Tights, Black Hip Hop Boots

Thursday 6:30 Tap- Nude Leo, Tan Tights, Black Tap Shoes

Thursday 7:30 Ballet- Nude Leo, Pink Tights, Pink Ballet Shoes

Thursday 7:30 Tap- Nude Leo, Tan Tights, Black Tap Shoes

Thursday 8:30 Lyrical- Nude Leo, Tan Tights, Tan Jazz Shoes

Friday 4:00 TOPC Silver- Nude Leo, Tan Tights, Tan Jazz Shoes

Friday 5:00 TOPC Bronze- Nude Leo, Tan Tights, Tan Jazz Shoes

Flotsom/Jetsom- Nude Leo, Tan Tights, Black Jazz Shoes

Anastasia/Drizella- Nude Leo, Tan Tights, Tan Jazz Shoes

Moana- Nude Leo, Tan Tights, Tan Jazz Shoes

Aurora- Nude Leo, Tan Tights, Tan Jazz Shoes

Belle- Nude Leo, Tan Tights, Tan Jazz Shoes

Flounder- Nude Leo, Tan Tights, Tan Jazz Shoes

Areil- Nude Leo, Tan Tights, Tan Jazz Shoes

Snow White- Nude Leo, Tan Tights, Tan Jazz Shoes

Cinderella- Nude Leo, Tan Tights, Tan Jazz Shoes

Fairy Godmother- Nude Leo, Tan Tights, Tan Jazz Shoes

Wendy- Nude Leo, Pink Tights, Pink Ballet Shoes

Captain Hook- Nude Leo, Tan Tights, Black Jazz Shoes

Mr Smee- Nude Leo, Tan Tights, Black Jazz Shoes

Lumiere- Nude Leo, Tan Tights, Tan Jazz Shoes

Cogsworth- Nude Leo, Tan Tights, Tan Jazz Shoes

Gus/Jaq- Nude Leo, Pink Tights, Pink Ballet Shoes

Prince Charming- Black Shoes

Beast- Black Shoes

Select Dancers- Nude Leo, Tan Tights, Tan Jazz Shoes

Senior Solos- Nude Leo, Tan Tights, Tan Jazz Shoes

Small Vocal Group- Nude Leo, Tan Tights, Tan Jazz Shoes

Soloist Vocal Group- Nude Leo, Tan Tights, Tan Jazz Shoes

PROFESSIONAL PICTURE WEEK - Week of April 16th

Picture week is held at the studio and DURING YOUR NORMAL CLASS TIME THE WEEK OF APRIL 16TH! Class photos will be placed in the 2018 "WISHES" show program! Please have your forms/payment ready for your assigned class time. Please have your dancers ready (Costume, hair and make-up) prior to attending class. All performers should be wearing the appropriate costume pieces, tights and required shoes for their class. No parents will be allowed into the photo area. After pictures are finished for their class, students will continue with their normal class.

SPIRIT MONTH AT BCDTA...show your BCDTA spirit by taking part in these events!

Show month can be a little stressful for the kids and staff...So let's have fun!

Week of April 24th- Crazy Hair & Sock Week

Week of May 1st - Wear your pajamas to class

Week of May 8th - Wear any OLD costume to class

Week of May 15th- Wear "WISHES" T-shirt to class

FINALE REHEARSAL/Snow Make-Up Class: We will be holding a snow make-up day for all students on April 21st from 4:30-6:30pm at the studio. During this rehearsal, we will work on the finale with all of the students prior to the stage rehearsal. PLEASE NOTE THIS IS FOR ALL STUDENTS IN "WISHES" regardless if you missed classes due to snow or not.

VOLUNTEER BOARD: March 19th ([link for signupgenius.com](http://signupgenius.com) will be sent via email at 8am) The safety of our students is extremely important to us. So that we can do what we need to do on stage with the students, we ask that 1 person from each family volunteer a minimum of 1 time during the course of this semester. Please sign up only if you are able to fully commit to the time slot signed up for; inability to completely fulfill your volunteer slot will result in being charged the volunteer fee. **Please try to limit bringing children with you during your volunteer slot and please note that children 18 and under are NOT permitted behind volunteer booths and are NOT permitted to handle any money at rehearsals/show.**

*If you are unable to volunteer, a \$35 fee will apply. This fee will allow us to pay outsiders for unfilled jobs. As a theater company, we put on a fully staged musical theatre production. This would not be possible without the assistance of our families. **We thank you in advance for your love and support!**

PERFORMERS NIGHT OUT: May 11th from 6-10pm: Pre-show party to help everyone get energized for our upcoming production! Join us for pizza, salad, pasta, drinks, desserts, games, movie and MORE! Ages 5-18 only! Cost \$20

WHATS HAPPENING AFTER THE SPRING 2018 PERFORMANCE?

CAST PARTY- Wednesday, June 6th 5:00-6:30pm at the studio!

This is a free event where students are invited to come celebrate a great performance! Snacks, cake and drinks will be served. DVD orders will be available for pick up.

FALL REGISTRATION

VIP registration for current students begins May 1, 2017. Registration for Fall opens to the public on May 31st. Do not wait to register! Our classes tend to fill very quickly and our VIP registration is very important.

TURNING OUT PERFORMING CO: June 7th 5:00-6:00 and September 5th 5:00-6:00

Open to 2nd-12th graders!!! Want to join our company and tour with us? Email bcdiscoveries@yahoo.com for more info and to reserve your audition spot! *Parent meeting after auditions from 6-6:30pm.

HOLIDAY SHOW AUDITIONS: September 6th 5:00-6:00

Open to 4th-12th graders!!! Want to audition for a lead part in our annual holiday show? Auditions will be held September 6th. Email us for questions and to reserve your spot! Auditions open to Ballet & TOPC students only!

SUMMER CAMPS & CLASSES

Register early for the BEST and LOWEST prices! Please check out our website for a complete schedule and info on 2018 Summer Camps! www.bcdiscoveries.com

If you have any questions about this information, we encourage you to contact the office at 215-913-0690 or email questions to bcdiscoveries@yahoo.com Thank you!

Wishes Ticket Order Form:

SEATS ARE ASSIGNED IN ORDER RECEIVED

Today's Date _____

Student Name: _____ Phone Number: _____

Ticket Order Form:

Cast A 1:00: _____ **Adult Tickets \$15** _____ **Child Ticket \$7 (3-12 yr)**

_____ Handicapped seating needs (explain) _____

Cast B 4:00: _____ **Adult Tickets \$15** _____ **Child Ticket \$7 (3-12 yr)**

_____ Handicapped seating needs (explain) _____

***Please note tickets will be \$17 / \$9 the day of the show**

Trophy and Plaque Order Form

Student Name: _____

(Please Print.....this will be engraved on the plaque)

Trophy \$20.00 _____

Plaque \$20.00 _____

DVD Order Form

DVD & Digital Download COMBO- \$35 _____

Blueray DVD & Digital Download COMBO- \$40 _____

Please circle one: CAST A

CAST B

Flowers Order Form

Doz Pink Roses \$27.00 _____ ½ Doz Pink Roses \$17.00 _____

Large Spring \$17.00 _____ Small Spring \$12.00 _____

Cookie Bouquet \$18.00 _____

Rehearsal/Show Lunch Order Form

May 5th (Pizza) _____ Cost \$6.00 (2 Slices)

May 20th (6" Sandwich) _____ Cost \$7.50 Circle One: Ham & Cheese Turkey & Cheese Cheese Only

May 21st (Pizza) _____ Cost \$6.00 (2 Slices)

*Students will also get 2 tickets to take to the concession stand and have choice of:

Drinks: Water, Gatorade, Diet Coke, Coke or Sprite Snacks: Chips, Fruit Snacks, Candy Bar or Soft Pretzel

BC Discoveries Dance & Theater Arts Co
Presents "Wishes"
Program Advertisement Form

A great way to advertise your business or say congratulations to your shining star (makes a great keepsake!!)

Over 1,000 programs will be printed and handed out at the shows on
Sunday, May 20th, 2018.

Ads are due NO later than April 19th
(Please note this is optional and NOT mandatory)

***Students who sell \$100 or more in ad's will be entered into a drawing to win 2 FRONT seat tickets to the show! There will be 5 students selected to win!**

<u>Sizes</u>	<u>Price</u>
Full Page	\$50.00
Half Page	\$35.00
Quarter Page	\$25.00
Business Card	\$15.00
Shout Outs	\$5.00

Student Name: _____

Class: _____

Please attach Artwork, Business card, or one liner.
(you may also email artwork, but form must be printed and sent in)

Business/Buyers Name: _____

Telephone Number: _____

Ad Size: _____

Please make checks payable to BCDTA.

Mail to: PO Box 5357, Clinton NJ 08809 or bring to the studio in a sealed envelope marked "Program ad".


C and C Photo Studios
 302 West Butler Avenue
 Doylestown, PA 18901

Phone 215 345 1851 / 215 345 1852 • Fax 215 345 1853
 candephotostudios@verizon.net • www.candephotostudios.com

BC Discoveries Dance and Theater Arts Company

PICTURE DAY

April 16-19, 2018

Dear Parents/Guardians,

C and C Photo Studios will be taking pictures of your child on the date indicated above. We look forward to serving you and appreciate your business.

If paying by check please make payable to C and C Photo Studios

All Returned checks plus a \$50.00 service fee will be debited electronically or via paper draft.

Payment by check constitutes authorization of these transactions.

Please contact 1-800-430-2370 #4 with any questions.

All Packages and photos include sales tax

<u>Package A</u>	<u>Package B</u>	<u>Package C</u>	<u>Package D</u>
\$45.00	\$30.00	\$25.00	\$20.00
2 – 8x10	1 – 8x10	2 – 5x7	1 – 5x7
2 – 5x7	2 – 5x7	4 – 3x5	2 – 3x5
4 – 3x5	4 – 3x5	8 – 2x3	8 – 2x3
8 – 2x3	8 – 2x3		

ALL PACKAGES INCLUDE 5x7 CLASS GROUP PHOTO

Additional Items:

Item	A la Carte	With Package Purchase
1 – 8x10	\$15.00	\$10.00
2 – 5x7	\$15.00	\$10.00
4 – 3x5	\$15.00	\$10.00
8 – 2x3	\$15.00	\$10.00
2 – Magnets	\$15.00	\$10.00
2 – Key Chains	\$15.00	\$10.00
Portrait CD (1 Image and Hard Copy of Class Group Photo)	\$25.00	\$20.00
1 – 5x7 Class Group Photo	\$15.00	N/A

All Packages and Single Items Include Sales Tax