

2015 RECITAL TICKET PROCESS

Attached is your ticket order form. In order for your parties to sit together for the shows, it is imperative that you figure out how many tickets (including the two tickets per show included in your recital package fee) you will need for each performance. All *additional* tickets are \$18. Remember, your recital package fee is due May 1, you are paying for your additional tickets **ONLY** when you turn in this form.

- Include dancers who will be watching once they are done performing.
- Everyone including infants will need a ticket, according to the Concord Fire Code.

Fill out the ticket order form.

Indicate whether you would like orchestra or balcony.

Choose what section would work best for your families: Left, center or right.

Tell us your row preferences for orchestra seating.

Balcony seating will start with the front of the balcony and work its way to the back. If you have a specific place in the balcony where you like to sit other than close to the front, indicate that on the order form.

If you have any special needs you must indicate that on your order form. **ALL SPECIAL REQUESTS MUST BE TURNED IN ON SATURDAY, MAY 9, 2015.** Special requests are not guaranteed to be available after May 9th.

Special requests include:

- Handicapped seating (Please indicate if you need wheelchair seating, or a seat removed)
- Wheelchairs
- Aisle Seats
- Vision
- Any other special needs not listed

Ticket orders will be filled in the order that they arrive at the dance school starting Saturday, May 9 beginning at 9:00am. Often times we sell out, so ask a classmate to drop off your form for you if you are unable to be at the studio on Saturday, May 9th.

ALL ACCOUNT BALANCES, TO DATE, MUST BE PAID IN FULL IN ORDER TO PROCESS YOUR TICKET FORM.

Even though you are purchasing a recital package, we will not assign tickets to anyone until we receive your ticket order form in hand. **You must return your ticket order form even if you are not requiring extra tickets.** We will not assign any seats, even if they are paid in full unless we receive your form.

All ticket orders received on May 9th will be ready for pick up starting Monday, May 18, 2015.

CONCORD DANCE ACADEMY PRESENTS

What A Number

Friday, May 29, 2015 6:00pm

Saturday, May 30, 2015 Noon

CAPITOL CENTER FOR THE ARTS

OFFICE USE ONLY:

FRIDAY:

SATURDAY:

YOU MUST COMPLETE AND RETURN THIS FORM TO RECEIVE ANY/ALL TICKETS. THIS INCLUDES THE TWO FOR EACH SHOW FROM YOUR REQUIRED PACKAGE.

2015 RECITAL TICKET ORDER FORM

Date	Package Tickets		Additional Tickets		Total Seats/Tickets
Friday, May 29	2	+		=	
Saturday, May 30	2	+		=	
Totals Tickets	4	+		=	
Total \$ Amount			@ \$18. each	=	

Please seat us in the following sections (Please Circle)

Friday

Main Floor Balcony

Saturday

Main Floor Balcony

Write 1 beside your first preference,
2 beside your 2nd, 3 beside your 3rd.

Friday

Left Center Right

Saturday

Left Center Right

Indicate your Main Floor preference
1 for 1st, 2 for 2nd, 3 for 3rd

First five rows (A-E) _____

Rows (F-P) _____

Rows (Q-AA) _____

Balcony seating will be filled beginning with the front row.
Please list other Balcony preferences below.
NO Handicap seating is available in the Balcony.

STUDENT NAME

Name

Address

Phone

Email

Method of Payment - OFFICE USE ONLY

Cash RECEIPT #: _____

Check CHECK #: _____

Visa PROCESSED BY: _____
 MasterCard

Starting May 9, 2015 at 9:00am,
ticket forms are to be brought to:

Concord Dance Academy
26 Commercial Street-Concord, NH 03301
603-226-0200

Special Requests (i.e., Handicapped, Wheelchair, Aisle, Vision)
In order for us to accommodate special requests, you must return your form on May 9. Please specify handicap. If we need to remove theater seats to make room for a wheelchair or a straight back chair, it is best to do so prior to the show.
NO Handicap seating in the Balcony.

List all special requests below