Glenwood Springs Center for the Arts

Policies and Expectations for Dance Companies
Why dance?
The Center for the Arts is a gathering place for students who love to dance. But dance education does more than teach dance…. it develops good work habits, healthy lifestyle choices, self-expression and creativity. It teaches life skills such as effort, commitment, compassion, teamwork and respect for oneself and others. It can help develop leadership skills. Did you know that being in a structured dance program can enhance academic achievement? Of course, everyone knows dancing is great exercise and fun! It’s also a great way to connect and make friends. So go ahead…express yourself through the Arts!

Auditions
Auditions for Dance Companies are at the end of the summer. Dates will be posted. (Note that, if there is interest, there may be additional, smaller auditions held at other times during the year.)

There are 3 Dance Companies that accommodate the wide range of ages and abilities of our dancers. All dancers, including those who are currently in a Dance Company, must audition. Dancers are judged on technique, stage presence, musicality, body line, and understanding of dance vocabulary, as well as attitude and behavior. We also aim to group students appropriately in age groups. Following auditions, qualifying dancers will be placed in the most appropriate Dance Companies. In addition, each dancer will receive recommendations as to which level class best fits her/his needs for each genre of dance.

You Are Our Shining Stars
The Glenwood Springs Center for the Arts has a solid reputation of offering comprehensive, quality dance instruction. We produce outstanding dancers and amazing dance performances.

It is a privilege to be in one of our Dance Companies. We consider you our “Shining Stars.” You are important Ambassadors for the Arts Center. Younger, less experienced dancers look up to you and want to be like you.

We promise you the support of many skilled teachers and staff. We believe you have what it takes to become a dedicated and talented performing artist.

We expect you to show appreciation and take your responsibilities seriously. We cannot stress enough how important it is for you to be role models, both in and out of class.

Requirements-classes, cost, attendance, communication
All Advanced Dance Company Members are required to take Two Ballet classes, Jazz, and Contemporary classes as well as the Company class to. You have the benefit of being able to take unlimited classes for the regular Dance Company tuition. You may take other dance classes such as Tap, Hip Hop, Modern, or Competitive Dance class, or any other art or music classes in the catalogue. (Note that these other classes must meet minimum class size requirements based on registration of regular tuition paying students. You are required to pay material fees for all non-dance classes.)

Dance classes have been scheduled so that most advanced dancers will need to come to the Arts Center 3 days per week (Mon, Wed, Thurs.). Please remember that if you do not wish to make the time commitment of the company, you may take classes at your level and perform with those classes. We try very hard to create offerings for all of you, for those who wish to be very committed and for those who have less time in their schedules.

There are 3 additional annual fees. These include a Family Membership to the Center for the Arts; a Music and Materials Fee; and a Costume Fee. The Costume Fee is an affordable way to cover the cost of caring for our extensive costume collection and adding to it each year. Dancers will perform in a variety of beautiful costumes throughout the year. Standard pieces of apparel worn for performances such as leggings or a tank top may be the responsibility of each dancer on occasion, but the majority of costumes will be come from our costume collection.

The cost of tuition, membership, and fees is not printed here, as it may vary from year to year. The Arts Center Office will gladly provide this information to you and discuss payment options. We trust that you will find the cost reasonable given all that you will receive. But we do not want anyone to miss class because money is an issue. We offer scholarships. Please ask if you have a need.

Consistent attendance is expected. Being on time, dressed, and ready for class is also expected. Absences will be excused for family emergency, illness, and school related obligations. Each semester, dancers must attend a minimum of 10 classes in order to perform in the dance(s) for that class. As a performance approaches, attendance is crucial in order to be eligible to perform. Call or text the teacher directly if you will be absent or late for any reason. If you miss class, it is your responsibility to catch up, not the teacher’s responsibility to re-teach.
Company Members agree to be responsible for knowing information that is shared with them about such things as schedule changes, performances, meetings, etc. They agree to share this information with their parents. Communication may be in various forms: spoken messages, written notes, texts and phone messages, and/or emails.

We expect you to keep dance performance a priority. Your talents will be showcased throughout the year in various performances and at community events. During the week of Dancers Dancing, plan for extra rehearsals at the High School.

Being a Dance Company Member is demanding. It requires wise time management in order to meet other obligations including school, family, and other clubs/activities.

Sharing Space

You will be spending many hours at the Arts Center.

Here are some expectations and tips:

*Be organized.

*Keep your belongings in the dressing room, not the studio.

*Label shoes, clothing, and other belongings with your name.

*Keep valuables secure in locked lockers or leave them at home. The Arts Center is not responsible for personal items that are lost or stolen.

*Keep the dressing room tidy and clean.

*Do not leave food, drinks, wrappers or trash of any kind in the dressing room or in your lockers.

*Clean up after yourself without being asked.

*Cell phones are not allowed in the studio area.

These rules keep our shared space free from distractions, crumbs, spills, and bugs. They make things more pleasant for everyone by decreasing confusion and conflict.

Dancewear
Dancers are expected to wear proper attire, including proper shoes, to all classes and rehearsals. Being properly dressed shows you are serious about your art form. Dancewear will vary, depending on the class and teacher and will be specified at the beginning of the school year. You must wear formfitting dancewear so your teacher can see your legs, torso, and arms to determine proper body alignment and movement. If you have questions about what is required, please speak directly with the instructor.

Support a local business!! Treadz at 812 Grand Ave gives 10% off on dancewear and shoes to our dancers. Tell them you dance with us and ask for the discount!!
A Few Guidelines:
Dancewear
Ballet: leotards with tights and/or spandex shorts

Contemporary, Modern, Jazz or Tap: leotards or tank tops with jazz pants, tights or spandex shorts

Footwear
Modern: bare feet or lyrical-style sandals

Jazz: jazz shoes

Contemporary: by instruction of teacher

Ballet: split sole ballet shoes (sewn)

Tap: tap shoes

Hip Hop: please be careful that your shoes are clean and do not leave marks on our floor

Hair is to be off the face. Longer hair should be pulled back. Bangs may be clipped back or a headband can be worn. No hats in class. Hair and makeup for performances will vary.

Dancers are expected to handle costumes used for performances with care, and please return anything that belongs to the Center. Undergarments specific to costumes will be the responsibility of each dancer.
Staying Healthy
Good nutrition and hydration are essential throughout your day.

*Have a water bottle, labeled with your name. If you use the Center’s cups please throw away!

*Bring a meal or snacks. Healthy food is best.

*You may eat before or after class. You may eat in the art room, upstairs or outside. Please do not eat in the studio area or the dressing room.

*Remember to keep food in your backpacks or purses, or fridge, and not in your locker.

*Clean up after yourself immediately.

*No gum is allowed in class.

Rest is really important for a dancer. Be kind to yourself! Get plenty of sleep.

Dedicate yourself to a higher level of learning:

In the Advanced Dance Company, you will be taught to an advanced standard. We will embrace this advanced standard like never before with the overall goal of helping to improve our students technique and performance quality. The goal of the Advanced Dance Company is to help develop dancers who can continue dancing beyond high school, if they wish to.

Because of our goal for the Advanced Company, students not meeting the Advanced standard will be encouraged to take lower level technique classes (Ballet, Jazz, Tap) to improve their overall skill. If the student is seriously struggling, they may be moved to a class that better fits their skill level. It is important that you take the proper steps to keep yourself at the advanced level. If you are struggling take time after class to talk to your teacher about ways you can improve. We encourage private lessons in areas where dancers need improvement.

Not all dancers are guaranteed the ability to perform in all Advanced Company pieces if they are:

1) Not ready or able to perform the choreography per the choreographers standard.

2) Not committing to practices and have not “mastered” the piece.

3) Not scheduling privates or working with fellow students to catch up on missed choreography. It’s not fair to hold the whole group back and it is understood that each student is responsible for their overall success. As a member of this company, you will work harder than you ever have before. Know going in, that we have very high expectations for both conduct and technique, and that we will hold you to them.
A new Class Policy at the Center for the Arts:
Students not at the proper age or skill level to take an upper level class, cannot. Students may take any lower-level class to improve technique. This policy will help develop strong dancers, who have correct technique. This will also help to prevent injury while keeping classes at an acceptable age range. Please know age does have an influence on class placement. However, if a member of the Advanced Company is lacking in a certain skill set, they will be encouraged to take lower level classes and act as demonstrators in those classes to improve.

Code of Conduct

Purpose: A Code of Conduct for Dancers promotes highly ethical behavior and provides dancers with a frame of reference for how to act in complex situations.

When a Dance Company Member acts in an unethical manner, it reflects not only on the individual but also on the Glenwood Springs Center for the Arts. Misconduct creates a sense of ill will within our Arts Center. This, in turn, has potential to harm the Arts Center’s reputation in the community. Hence, failure to comply with the Code of Conduct is a serious offense, subject to disciplinary action.

It is our Mission to help dancers develop into outstanding individuals, with strong character, through the standards we set, the modeling we provide and the guidance we offer.

A Dance Company Member agrees to:
*Please promote a positive attitude.

*Be courteous to all students, staff, and instructors at all times.

*Concentrate on her/his goals.

*Take personal responsibility for the outcome of each lesson or dance.

*Dedicate themselves to learning a higher level of technique, to become better dancers overall

*Respect that fellow dancers may be concentrating on different goals.

*Support other dancers, knowing that it helps everyone to do their best; be encouraging, bring a smile and help someone who is struggling! The whole group will benefit from this!

*Listen to teachers and staff with respect.

*Remember she/he is a member of the Dance Company: part of a team.

*Discuss disappointments and displeasure in private with the appropriate parties, as opposed to “behind the back” conversations

*Work to avoid or resolve conflicts, seeking help from a trusted adult as needed.

*Report abusive behavior if it happens. (The GSAC has a zero tolerance policy regarding bullying.)

*Always act in fairness and integrity in her/his pursuit of excellence.
Please be kind, inclusive, encouraging, and supportive to all the students at the Center, those who are younger than you as well as those who are your age or older. Respect the time frame of whatever class is in session. When your class is finished, be polite and make way for the next class that comes in. And please be quiet and respectful if there is a class before your class. You will be asked to be quiet and leave the studio area if you can’t wait in a polite manner until your class starts. The younger students love it when you encourage them, but when you come in the studio early for your class and you chat amongst yourselves, it is disruptive and rude to the students and the teacher of the class prior to yours.

The following behaviors are considered disrespectful and unprofessional and will not be tolerated. Such behaviors will be dealt with at the discretion of the instructors and/or staff of the Arts Center. Parents will be contacted if misconduct is serious or if it persists. Consequences may include being asked to sit out, leave class, not perform, and/or potential dismissal from the Dance Company. The family of any dancer who leaves the program due to misconduct will be financially responsible for continued tuition for the remainder of the teaching session.
Examples of misconduct that will not be tolerated:
*Acting in a disrespectful way toward anyone at any time.

*Disrupting class (i.e. talking, being off task, etc.)

*Arguing or complaining about the decisions made by those in authority. If you have a concern go directly to the teacher involved.

*Blaming others.

*Stealing. Please do not get into other lockers besides your own. Keeping costuming that belongs to the Center is stealing. Do not pick up and use things that do not belong to you.

*Purposefully damaging the property of others.

*Being untruthful.

*Using offensive or inappropriate language, in class, in the locker room, in the building, at performances (no matter where the venue is).

*Showing poor sportsmanship.

* Not trying to improve skills and technique, being lazy or showing a lack of commitment.

*Failing to alter behavior after being warned.

*Acting in ways that exclude, demean, or offend others (i.e. put-downs, name calling, telling secrets, using nonverbal intimidation, etc.)

*Speaking negatively or spreading rumors about others.

*Engaging in verbally or physically abusive actions towards others.

*Failing to adhere to other Dance Company policies outlined.

Contact Us

If you have a concern or something you wish to discuss, please know that we understand & are open minded. We would love to talk with you. It is hard to have one-on-one conversations during class time, so call or e-mail us & we can talk or set up a time to chat.

Maurine Taufer 970-618-6067 (cell)

Christina Brusig 970-945-2414 (Center for the Arts) or 970 618 0907 (cell)

Laura Bahr 970-618-7579

Katie Deyoe
 970-319-0453

Cheers to a fun and productive year of learning and sharing

our love of the beautiful art form of dance!
Signature page – This can be a separate sheet of paper

By signing below I attest that I have read and understand the information in the Dance Company Policy booklet. I agree to adhere to the Dance Company Code of Conduct and other policies outlined in this document.

​​​​​​​___

Dance Company Member

Date

By signing below I attest that I have read and understand the information in this Dance Company Policy booklet. As the parent of a Dance Company Member, I agree to support my child in adhering to the Dance Company Code of Conduct and other policies outlined in this document. I authorize the teachers and staff of the Glenwood Springs Center for the Arts to handle misconduct or policy violations as outlined in this document.

__

Parent of Dance Company Member

Date

__

Parent of Dance Company Member

Date
