


1114 W. North Street  
Greenfield, IN 46140  
(317) 462-1673

E-mail: wilkersondance@gmail.com  
Web Site: wilkersondance.com

## 2020-21 Schedule of Classes

**Classes Begin Aug 24!**

**Check Website for Updates**

### Age 3 (Creative Movement, age 3 by Aug. 1, 2020)

Jumping Jacks.....	Tues	3:45-4:30	Shelby
Jumping Jacks.....	Thur	4:00-4:45	Sarah
Jumping Jacks.....	Thur	6:15-7:00	Evelyn

### Age 4 (Introduction to Dance for Ages 4-5 by Aug 1, 2020)

Pre-Dance 1.....	Tues	4:30-5:30	Shelby
Pre-Dance 1.....	Thur	5:30-6:30	Tracie

### Age 5 (Entering Kindergarten 2020)

Pre-Dance 2.....	Tues	6:30-7:30	Shelby
Pre-Dance 2.....	Thur	4:30-5:30	Nancy

### ELEMENTARY DANCE 1 Grades 1-3

Tap/Ballet/Jazz.....	Tues	4:30-5:45	Stacey
Tap/Ballet/Jazz.....	Wed	5:15-6:30	Kenzie
Tap/Ballet/Jazz.....	Thur	6:30-7:45	Nancy/Tracie

### ELEMENTARY DANCE 2-3 Grades 2-3 w/experience

Tap/Ballet/Jazz.....	Mon	4:00-5:15	Abby
Tap/Ballet/Jazz.....	Wed	6:45-8:00	Jennifer

### ELEMENTARY DANCE 3-4 Grades 3-4 w/experience

Tap/Ballet/Jazz.....	Thur	4:45-6:00	Sarah
----------------------	------	-----------	-------

### MODERN (grade 4 & up or current Elem 3-4 Students)

Beginning.....	Mon	7:00-7:45	Lauren
Intermediate 1.....	Tues	6:30-7:15	Lauren
Intermediate 2-3....	Thur	7:00-7:45	Lauren
Intermediate 4.....	Mon	5:30-6:15	Abby
Advanced.....	Mon	8:30-9:15	Abby
Adult .....	Mon	8:00-9:00	Lauren

### HIP HOP (grade 4-up)

Beginning .....	Mon	6:15-7:00	Abby
Boys .....	Wed	5:45-6:30	Cierra
Intermediate 1.....	Tues	7:15-8:00	Morgan
Intermediate 2- 3...	Tues	7:30-8:15	Stacey
Intermediate 4.....	Wed	5:00-5:45	Cierra
Advanced .....	Wed	8:30-9:15	Jennifer/Cierra

### BALLET

Intermediate 1.....	Tues	5:30-6:15	Shelby
Intermediate 2.....	Thur	6:00-7:00	Sarah
Intermediate 3.....	Thur	7:45-8:45	Paige
Intermediate 4.....	Tues	5:15-6:15	Morgan
Advanced 1.....	Mon	5:45-6:45	Sheila
*Pre-Pointe.....	Mon	7:00-7:45	Sarah
Advanced 2.....	Mon	6:45-7:45	Sheila
* Pointe.....	Mon	7:45-8:30	Sheila

\*May only be taken with teacher permission.

### CONTEMPORARY

Intermediate = Ballet 4	Tues	4:30-5:15	Morgan
Advanced 1.....	Mon	7:45-8:30	Sarah
Advanced 2 .....	Mon	5:30-6:15	Sarah
Adult (Int/Adv).....	Tues	8:15-9:15	Morgan

### TAP

Intermediate 1.....	Thur	4:45-5:30	Stacey
Intermediate 2-3.....	Tues	5:45-6:30	Stacey
Intermediate 4.....	Mon	6:15-7:00	Stacey
Advanced 1.....	Wed	6:30-7:15	Kathryn
Advanced 2.....	Wed	7:30-8:15	Kathryn
Adult 1 Beginning...	Tues	8:30-9:15	Stacey
Adult 2 Int/Adv.....	Thur	8:30-9:15	Kathryn

### JAZZ (grade 4-up)

Intermediate 1.....	Thur	5:30-6:15	Paige
Intermediate 2-3....	Tues	6:30-7:30	Morgan
Intermediate 4.....	Mon	4:30-5:30	Sarah
Advanced 1.....	Wed	7:15-8:30	Gabie
Advanced 2.....	Wed	6:00-7:15	Gabie
Adult 1 Begin.....	Tues	7:30-8:30	Lauren
Adult 2 Int/Adv .....	Thur	7:15-8:30	Kathryn

*Minimum of five students per class.*

*Classes may be added or canceled.*

<b>FACULTY:</b>	<b>Debbie Wilkerson, director</b>	<b>Sheila Summers</b>	<b>Gabie Peek-Benson</b>
<b>Nancy Cole</b>	<b>Shelby Flood</b>	<b>Stacey Havlin</b>	<b>Kathryn Ray</b>
<b>Tracie Smith</b>	<b>Jennifer Johnston</b>	<b>Cierra McFarland</b>	<b>Sarah Butts</b>
<b>Abby Phillips</b>	<b>Paige Arrowood</b>	<b>Evelyn Fletcher</b>	<b>Kenzie Polster</b>
			<b>Lauren Dodd</b>
			<b>Morgan Johnson</b>

## COVID-19 Update:

Due to the uncertainty of our world as we battle this pandemic, we will be making modifications to try to stay as safe as possible but continue our dance education:

- Every class will be available LIVE online.
- Some classes will be shortened to accommodate sanitizing & Drop-off/Pick-up procedures
- Limited parents in our lobby, no siblings. Parents may log into ZOOM to observe class.
- Shorten our semester to take a longer Christmas break.
- We will not be taking ANNUAL tuitions at this time.
- If "in person" classes are cancelled mid-semester, we will continue to teach ONLINE.
- All Safety procedures, according to the CDC, are available on our web site.

## REGISTRATION FEES

New Students Only = \$25.00 per student, due upon registration for class.

**TUITION** – 30 Scheduled Lessons Aug 24 – May 20 (excludes holidays)

	<u>INSTALLMENT PAYMENTS (6)</u> (Due 1 <sup>st</sup> lesson of the month Aug, Sept, Oct/ Jan, Feb, Mar)	<u>SEMESTER (2)</u> <u>10% DISCOUNT</u> Due 1st class of semester
45 Minute Class	72.00	195.00
1 Hour Class	82.00	222.00
1 ¼ hr (Elem 2-3-4)	93.00	252.00

Students taking On-line Only will pay same tuition.

Multiple Class Discount =15 % off ALL classes per student IF PAID ON TIME!

\*SPECIAL Intermediate 1 Discount = 25% off three classes or more!

**Cash, Check  
Any Credit Card &  
PayPal  
ACCEPTED**

**Please Note:  
Payments must be made ON TIME  
to receive discounts for semester  
or multi classes.**

- **All** Classes must be paid for and make-up lessons or online classes may be taken for missed lessons.
- All Tuitions **NON-REFUNDABLE**. Payments can be made by check, cash, any credit card.
- Returned Check Fee: \$30.00
- **INSTALLMENT PAYMENTS** are (3) payments to pay for (1) semester. **\$5.00 LATE FEE** will be assessed per month on late accounts. NO DISCOUNTS will be honored on late accounts.
- On-Line Invoices will only be sent by request or for PAST DUE ACCOUNTS.
- **SEMESTER** tuitions must be paid ON OR BEFORE the due date to receive discounts.


## VACATIONS

There will be NO classes on the following dates. These are NOT included in your tuition.

Labor Day.....Monday, Sept 7

Fall Break (One week ONLY)...Monday, Oct 5-9

END OF SEMESTER.....MONDAY, NOVEMBER 23, 2020

NO CLASSES Tuesday, Nov, 24 – Jan.10, 2021

\*\* Classes RESUME on MONDAY, JANUARY 11, 2021. \*\*

## Studio Policies

1. **Weather Emergencies:** We follow Greenfield-Central School Corp .*in case of weather emergencies.*
  - If school is CANCELED or RELEASED EARLY, we will NOT hold classes.
  - If ONLY “Extra- Curricular Activities” have been canceled, you should CHECK OUR WEB SITE.
  - If there is a 2 Hour DELAY and they go back to school, we WILL have classes.

No credit will be given but make-up lessons may be taken. Please check our web site or answering machine for current information.
2. Follow Drop-Off (Back Door) / Pick -Up (Front Door) procedures. ATTENDANTS will be at door.
3. Parent of NEW student or younger than Age 6 may escort student into building.
4. One parent may enter lobby to do business. MASK REQUIRED.
5. Students should have NAME on all dance shoes and bag. We are not responsible for lost items.
6. NO observers, street shoes or drinks in dance rooms. TURN CELL PHONES OFF in dance rooms!

### Note to Current Students & Parents:

The faculty has compiled a list of students for each class that we feel would work best together. We will suggest this class, upon registration, as our first choice for the best dance education we can offer. Students sometimes remain in intermediate classes for 2 years and will be moved up individually as we feel they are ready. Thank you for trusting us to make each student the best dancer they can be!

### CLASSROOM ATTIRE


All Classes	- No sequined costumes, big or loose jewelry/accessories - Hair must be worn up or back out of face
Jumping Jacks	- any color leotard, small skirts allowed, no tutus or sequins - tights (pink is used in shows) & pink ballet shoes (not satin house slippers)
Pre-Dance	- any color leotard, small skirts allowed, no tutus or sequins - tights (pink is used in shows) pink ballet shoes & TAN tap shoes, dance bag
Elementary Dance	- any color leotard, small skirts allowed, no tutus or sequins - tights , pink ballet shoes and TAN tap shoes, dance bag
Intermediate Ballet 1,2,3,4	- <i>Pink or black</i> leotard, any style, skirt or dance shorts, warmers/ sweater allowed. - pink tights, pink, full sole, ballet shoes, hair in bun
Intermediate Jazz 1,2,3,4	- any color/style leotard, tights, jazz pants or bike shorts, NO t-shirts - tan jazz shoes, tie or slip on, hair back or up
Intermediate Tap 1,2 ,3, 4	- any color/style leotard, tights, jazz pants (not too long) or dance shorts - TAN tie jazz/taps, preferably <i>Capezio Fluid Taps</i>
Advanced Tap	- Same as jazz dance wear with <i>Capezio Cadence jazz/taps in BLACK</i>
Advanced Ballet	- <i>black</i> leotard (any style) & BLACK ballet skirt required, warmers and sweaters optional - pink tights, pink split sole ballet shoes ( <i>Capezio Split Sole</i> ), hair in bun!
Advanced Jazz	- any style or color of leotard, convertible tights, jazz pants or dance shorts - Jazz sandal in tan for performances, tie or pull on for class
Modern	- any leotard, stretch pants or footless tights, long sleeved shirt, sole shield OR bare feet
Contemporary	- any leotard, footless/convertible tights, skirt acceptable, sole shield foot covering optional
Adult classes	- comfortable exercise clothes or dance clothes, jazz or tap shoe, BLACK
Hip Hop	- Dance clothes, loose fit pants, t-shirts, etc. Shoes: Check with instructor

*Dance Boutique*

We carry dancewear and shoes right in our studio for all your dancer's needs. We can fit you at Walk-In Registration or anytime during our office hours. You will be sure you have the right apparel for each class!

## CLASS DESCRIPTIONS

**Tiny Tots** – Due to social distancing constraints we cannot offer our Age 2 class this semester.

**JUMPING JACKS** - Creative Movement class with emphasis on rhythm, coordination, memory and large motor skills. The class is fun, high energy and fast paced to keep little one's attention. They learn social skills of being in a class with teacher and classmates, without mom or dad. Must be 3 years of age by Aug 1, 2020.

**PRE-DANCE** – Concentrating on basic motor skills but we add an introduction to ballet, tap & jazz. Although we cannot do technique work at this young age, they can start to learn positions and motions that acquaint them with each style. Wonderful for boys as well as girls! Pre Dance 1 must be age 4, Pre-Dance 2 must be age 5 by Aug 1, 2020 or entering Kindergarten.

**Elementary Dance 1-** (1 hr.), 1<sup>st</sup> – 2<sup>nd</sup> Grade, a combination of ballet, jazz & tap technique and routines in each style of dance. The combo class lets them do it all at a discounted price. Ballet is included in each class because it provides the strong base that all good dancers need! They will perform two routines in each show.

**Elementary Dance 2/3** – (1 ¼ hr.) 2<sup>nd</sup>-3<sup>rd</sup> grade with experience. Expanded technique from Elem 1 class.

**Elementary Dance 3-4** – (1 ¼ hours) 3<sup>rd</sup>-4<sup>th</sup> grade with experience. Ballet, tap, jazz combo.

**Intermediate 1**– 4<sup>th</sup> grade and up. Young teen beginners welcome.

**BALLET** – Ballet is the basis of all performing arts dance. It is encouraged, whether this is the dancer's primary interest, or not. Ballet improves posture, balance, strength, flexibility and coordination. These skills will enable the child to improve in many other activities such as sports, cheerleading, gymnastics and other dance styles. Please consider ballet as a wonderful base for your child's physical education.

**JAZZ** – A very popular form of dance because it includes so many varied styles. We try to give students a wide range of choreography that might include Broadway style to hip-hop. We use pop music for warm-ups and many routines. Most of the dance you see on TV is considered jazz as well as the dance teams at school. This class will help with coordination and flexibility and would compliment other activities such as poms, cheerleading, tap, and stage musicals.

**TAP** – Tap dancing is pretty “funky” nowadays!. Although we continue to teach basic steps and technique, we are putting them to pop music with jazz moves for a more contemporary look. These classes enhance rhythm and coordination. For flexibility, basic jumps and turns, tap students are recommended to also take a jazz or ballet class.

**HIP HOP**– Grades 4-up Jazz Basics with Hip Hop Choreography & floor work– Age appropriate music and movements. BOYS CLASS or MIXED. Bring a friend for more fun! Beginner, Inter 1, 2, 3, 4 & Advanced

**Modern** –For Grades 4 & up. No dance experience necessary (Grade 3 with experience) An expressive class in modern dance style. Kids love this free form of movement done to interesting music such as ethnic, folk, percussion, new age, etc. Strengthens upper body, improves balance and coordination.

**Advanced Modern**– advanced skills in ballet, jazz or modern required. Lots of core work, very physical!

**Contemporary** Current choreography to slower, lyrical music. Intermediate level requires Inter Ballet 4 ability, *Advanced 1 & 2* is for advanced dance skills. Adult Class is Inter/Advanced level.

**Ballet Pointe** – Must be instructor approved and be accompanied by advanced ballet technique class.

**Adult Jazz, Tap, Contemporary, Modern** – Our adult program is expanding and improving every year! Level 1 classes for a great work out but a little easier choreography. Beginners welcome! Level 2 classes for intermediate /advanced for harder skills and choreography. Please Inquire.

