Dance Department Guidelines for Dance Majors

Dance Clothing and Appearance

· Ladies: Black leotard and light pink or white tights

· No t-shirts or tank tops over/under leotard, no pants over tights

· No bras showing other than sports bras

· Gentlemen: Close-fitting black or white t-shirt/tank and close-fitting black pants (sweat pants, dance pants, leggings)

· See each teacher’s Course Criteria about shoes

· Hair must be up and out of face

· No jewelry except for small studs (smaller than pencil eraser)

· Nails kept at a length that is safe

· LABEL EVERYTHING

· It’s good to have 2-3 sets of clothes

· YOU MUST CHANGE IN THE LOCKER ROOM. Students caught changing in the hallways will be sent to the office, and possibly, suspended

· If your dance clothes become lost/ripped, you must bring a note in order to be excused. The note should include the date that you expect to have replacements.

Dance Studio Rules

· NO FOOD, DRINK, OR GUM ARE ALLOWED IN THE STUDIO (except plain water)
· NO CELL PHONES
· No MP3 players, walkmans, discmans, etc. (unless you are choreographing)

· No grooming (brushing hair, applying makeup, using deodorant or perfume, etc.)

· Take shoes off in the HALLWAY and place on mat

· The teacher’s desk and sound equipment are off-limits to students

· Students may not hang out in the hallway during or between classes

· Please place garbage in the trash cans
Class Decorum

· Be on time

· Enter the studio quietly and prepared to dance

· Stay focused and do your best

· Have respect for others (be polite, keep comments to self, don’t laugh at others, etc.)
· No talking

· Practice when waiting

· Listen to corrections and ask appropriate questions

· No sitting/lounging/hanging on barre
· Use the restroom/get a drink before class. You will not be allowed to leave unless it is an emergency.

· Ask permission to leave the room

· Keep your hands to your self

· Follow instructions

· Applaud at the end of class

Attendance

· You must bring a note to YOUR TEACHER if you have been absent (Chancery doesn’t always register excuses given to the office)
· Talk to your teacher about what you missed in class
· If you are absent more than 3 days in a marking period, you will need to do makeup work
· Illegal absences (no note) will count as a zero for that day
· If you have a 1st period class and are late or absent, you must bring a legal excuse to get full credit

Illness/Injury

· Report any issues to your teacher immediately

· If you sit out or go to the nurse due to illness/injury, you must have a note from your parent, doctor, or nurse by the following class
· Extended illness/injury will require an alternate assignment

Sitting Out

· If you sit out for ANY reason, you must take notes

· No eating, using cell phone, doing homework, reading, etc.

· No talking

· COMPLETE notes must be handed in at the end of class. If you do not hand in notes, you will not be allowed to dance the next class.

Grading

· Students receive a daily grade from 0-5

· Students receive a zero for being unprepared, sitting out due to illness/injury without a note, or being illegally absent
· Students may receive points off for being late, showing poor effort/progress, or conducting themselves inappropriately during class

· All dance majors are required to see Dance Concert, the Senior Dance Showcase, and the Student Choreography Showcase

· See each teacher’s Course Criteria sheet for grading specifics

Disciplinary Protocol

· Warning

· Student will be moved or asked to sit out

· Teacher/student conference and/or home communication

· Referral

NOTE: Some actions will lead immediately to removal/referral. These actions include inappropriate language or behavior, non-compliance, and abusive or dangerous actions.

Juries/Final Exams

Each class will have its own jury or final exam. In general, the jury/final counts as 25% of the student’s final grade. Students must pass their jury/final in order to move on to the next level. See each teacher’s Course Criteria sheet for specifics.

