

Blueprint **Dance**

For Teaching and Learning in

Grades PreK - 12

New York City Department of Education

Dance Curriculum Development Planning Co-Chairs

Joan Finkelstein, Director of Dance Programs, Office of the Arts and Special Projects, New York City Department of Education

Jody Gottfried Arnhold, Founding Director, Dance Education Laboratory of the 92nd Street Y

Tina Ramirez, Artistic Director, Ballet Hispanico

Contributing Writers

New York City Department of Education

Andrew Buck, Arts Supervisor, Region 8

Eileen Goldblatt, Arts Supervisor, Region 9

Kyle S. Haver, Instructional Specialist in Literacy and Humanities

Paul King, Director of Theater Programs

Eva Pataki, Arts Supervisor, Region 3

New York City Department of Education Dance Educators

Abigail Agresta-Stratton

Martha Cataldo-Casey

Jeffrey Dobbs

Diana Domoracki-Kisto

Ana Nery Fragoso

Catherine Gallant

Lara Gerstein

Alfred Gonzales

Kathleen Isaac

Michael Kerr

Elisa King

Judi Mark

Traci Hinton Peterson

Dr. Jacqueline Sawyer

Ani Udovicki

Deborah Zall

Dance Organization Representatives and Consultants

Ann Biddle, *Stories in Motion*

Tina Curran, *Language of Dance Center*

Martha Hart Eddy, *Center for Kinesthetic Education*

Mark DeGarmo, *Mark DeGarmo and Dancers*

Daniel Gwirtzman, *Daniel Gwirtzman Dance Company*

Joanne Robinson Hill, *The Joyce Theater*

Leslie Hunt, *Center for Arts Education*

Natasha Jones, *New York City Ballet*

Michael Mao, *Michael Mao Dance*

Sarah Maxfield, *Dance Theater Workshop*

Jessica Nicoll, *ArtsConnection*

Jane Remer, *Consultant*

Joan Sax, *Consultant*

Nasha Thomas-Schmitt, *Alvin Ailey Dance Foundation*

Tracy Straus, *National Dance Institute*

Richard Toda, *American Ballet Theater*

Kimberly Vasquez, *Bronx Arts Council, OPUS Dance Theater*

Cathryn Williams, *Lincoln Center Institute*

Jannas Zalesky, *Together in Dance*

Reviewers

All of the contributing writers, plus:

Leslee Asch, *National Dance Institute*

Mary Barnett, *Consultant*

Mary Lisa Burns, *Merce Cunningham Dance Company*

Barbara Gurr, *Director of Visual Arts, New York City Department of Education*

Laura Hymers, *Trisha Brown Dance Company*

Arlene Jordan, *New York City Center*

Laveen Naidu, *Dance Theatre of Harlem*

Ellen Robbins, *Dance Educator, Dance Theater Workshop*

Valerie Rochon, *Dance Educator, New York City Department of Education*

Felicia Rosenfeld, *Pentacle*

Carlota Santana, *Flamenco Vivo*

John-Mario Sevilla, *New York City Ballet*

Tom Ward, *Paul Taylor Dance Company*

Ellen Weinstein, *National Dance Institute*

Mary Jo Ziesel, *American Ballet Theater*

Advisors

Carolyn Adams, *Juilliard School, Harlem Dance Foundation, American Dance Legacy Institute*

Barbara Bashaw, *NYU Steinhardt School of Education, Dance Education Program*

Pierre Dulaine, *American Ballroom Theater*

Rima Faber, *National Dance Education Organization*

Jana Feinman, *Hunter College Dance Department*

Dana Manno, *PAKA*

Michele Mathesius, *Fiorello H. LaGuardia High School for Music & Art and Performing Arts*

Dana Perez Rodriguez, *New York City Center*

Randi Sloan, *Dalton School*

Maxine Steinman, *Limón Dance Company*

Alice Teirstein, *Fieldston School*

Marnie Thomas, *Martha Graham Dance Company*

Letter from the Chancellor

Joel I. Klein, *Chancellor*
New York City Department of Education

The publication of the *Blueprint for Teaching and Learning in the Arts* defines a course of excellence in arts education that begins in early childhood and follows students up through the grades to a commencement level of achievement in art, music, dance and theater.

The *Blueprint* provides a standards-based rigorous approach to teaching the arts. It gives New York City's students the opportunity to delve deeply into these subjects, while giving their teachers the latitude to create an instructional program that demonstrates student learning over time and in varied dimensions.

More importantly, the sequential study of art, music, dance and theater will help students achieve both a vocation and an avocation. Their ongoing work will enable them to apply for advanced study or for jobs in the arts-related industries that are so important to the economy of New York City. It will also provide them with a source of lifelong enjoyment as they become the future audience for the arts.

The *Blueprint* is a result of an exceptional collaboration between educators from the school system and representatives from the arts and cultural community of New York City. It motivates students to go beyond the walls of the classroom and encourages them to take advantage of the rich resources available across New York City in museums, concert venues, galleries, performance spaces and theaters.

We are delighted to introduce the New York City schools to this powerful way of teaching and learning in the arts, and look forward to a future filled with artists, designers, musicians, dancers, actors, directors and more—all New York City public school graduates.

A handwritten signature in black ink that reads "Joel I. Klein". The signature is written in a cursive, flowing style.

The publication of the *Blueprint for Teaching and Learning in the Arts: Dance ■ Grades PreK-12* is truly a milestone for the New York City Department of Education. For the first time, schools at all levels can implement dance education programs that are both sequential and comprehensive. Teachers have been provided with guidelines for implementing rich and creative instruction, and supervisors have been given a template by which to structure and evaluate programs. Our partners in the cultural and university communities have worked with us to establish the *Blueprint* as a common frame of reference to advance our mutual goal: an excellent education for all New York City public school students.

Many people contributed to the development of the *Blueprint* for Dance, and therefore many people must be thanked. We wish to express our gratitude to Chancellor Joel I. Klein for his recognition that arts education can only be effective if we provide teachers and students with a coherent plan for achieving it. The support of Chancellor Klein and Deputy Chancellor Carmen Fariña has made the achievement of this goal possible. No progress could have been made without the leadership of the school system firmly behind this effort. Further, we have continued to enjoy unprecedented collaboration with the Department of Cultural Affairs under the leadership of Commissioner Kate D. Levin, to whom we are most grateful.

Credit for the creation and completion of this document must be given to our extraordinarily gifted Director of Dance Programs, Joan Finkelstein. Immediately upon joining the Department of Education, Joan sought out partners in the cultural community and began the *Blueprint* development process. We thank Co-chairs Jody Gottfried Arnhold, founder of the Dance Education Laboratory at the 92nd Street Y, and Tina Ramirez, Artistic Director of Ballet Hispanico, for their unswerving commitment to producing a useful and beautiful tool for dance educators throughout New York City. We are extremely fortunate that these partners have been stalwart and generous friends

of public education and the arts. They have worked diligently and diplomatically to involve and include multiple perspectives and multiple opportunities for the implementation of dance education. In one year, the dance team pulled together a committee of experts representing all the constituents involved in dance education in the city. They welcomed practitioners, philosophers, professors and scholars of dance education into their broad circle, and spearheaded a stimulating and productive collaboration resulting in this *Blueprint*. We acknowledge their immense contribution to the future of arts education in New York City.

We must thank Pam Pollack, whose amazing talent has turned this document into a beautiful and useful work of art, and we are deeply grateful to world-renowned photographer Arthur Elgort for his beautiful images of New York City public school dance students. We also extend deepest thanks to Leslie Koch, Anne Deutsch and Jenn Pass of the Office of Strategic Partnerships for their ongoing help and support.

The *Blueprint* is based on the structural framework developed by Nancy Shankman and Tom Cabaniss for music, and Barbara Gurr and Tom Cahill for visual art. We are grateful to them for their groundbreaking work.

The successful completion of the *Blueprint* for Dance was possible because of the help of the excellent team in the Office of Arts and Special Projects. We thank everyone who pitched in to make this plan a reality: Pat Glunt, Barbara Gurr, Paul King, Jill Rashba, Eleanor Rosenthal, Joan Siscaretti, Carol Varikos and Eddie Villanueva; and Chris Sgarro and Ken Priester for their editorial skills.

Finally, we are indebted to the Arnhold Foundation and the Bloomberg Foundation for their generous contributions to this program.

To all who participated in this exciting endeavor, we thank you.

Table of Contents

Letter from the Chancellor .. .	iii
Acknowledgments .. .	iv
Introduction .. .	1
The Five Strands of Learning in Dance .. .	2
Student Development and Dance .. .	3
A Guide to Schools for Implementing a Dance Program .. .	5
A Guide to the Dance Blueprint .. .	7
2nd Grade .. .	9
Dance Making .. .	10
Developing Dance Literacy .. .	12
Making Connections .. .	13
Working With Community and Cultural Resources .. .	14
Exploring Careers and Lifelong Learning .. .	15
Teaching Through the Five Strands .. .	16
5th Grade .. .	17
Dance Making .. .	18
Developing Dance Literacy .. .	19
Making Connections .. .	20
Working With Community and Cultural Resources .. .	21
Exploring Careers and Lifelong Learning .. .	22
Teaching Through the Five Strands .. .	23

8th Grade .. .	25
Dance Making .. .	26
Developing Dance Literacy .. .	28
Making Connections .. .	29
Working With Community and Cultural Resources .. .	30
Exploring Careers and Lifelong Learning .. .	31
Teaching Through the Five Strands .. .	32
12th Grade .. .	35
Dance Making .. .	36
Developing Dance Literacy .. .	38
Making Connections .. .	39
Working With Community and Cultural Resources .. .	41
Exploring Careers and Lifelong Learning .. .	42
Teaching Through the Five Strands .. .	43

Appendices .. .	45
Appendix A - Glossary .. .	46
Appendix B - Assessment .. .	51
Appendix C - Bibliographies .. .	53
Appendix D - What the Blueprint Means for School Leaders .. .	62
Appendix E - What the Blueprint Means for Classroom Teachers .. .	63
Appendix F - What the Blueprint Means for Special Education Practitioners .. .	64
Appendix G - What the Blueprint Means for Parents .. .	65
Appendix H - What the Blueprint Means for the Arts Community .. .	66
Appendix I - What the Blueprint Means for the University Community .. .	67

Photography Credits:

Arthur Elgort – pages vii, 9, 15, 17, 21, 24, 25, 27, 29, 35, 37, 39, 44, 45; taken at the following schools:

2nd grade and 5th grade, PS 165 (Edith K. Bergtraum); dance teacher: Kathleen Isaac

8th grade, JHS 383 (Phillippa Schuyler); dance teacher: Carol Lonnie

12th grade, Fiorello H. LaGuardia High School of Music & Art and Performing Arts; dance teacher: Elisa King; teaching artist: Scott Rink

Lincoln Center Institute – page 11; taken at PS 333 (Manhattan School for Children)

Daniel Gwirtzman Dance Company – page 14; taken at PS/IS 187

Blueprint for Teaching and Learning in the Arts: Dance

Every New York City public school is capable of supporting an excellent arts program in which arts specialists are key players, the school community is actively involved, and the resources of the city’s cultural community are maximized. The recent changes in the New York City public schools have afforded an opportunity to make the arts central to the education that all children receive, regardless of the school they attend. This *Blueprint* points the way.

As the term “blueprint” suggests, this document is a map that sets a course for the Department of Education’s strategic plan to provide an excellent arts education for every child in New York City. The standards contained in this *Blueprint* are grounded in the National and New York State Learning Standards for the Arts, and are addressed in every facet of the document. This *Blueprint* is distinguished from the *New York State Learning Standards* by the way teaching and learning are extended into the specific circumstances of New York City schools—most notably, the unique collaboration between the schools and the New York cultural community to forge this plan. New York City arts organizations and their funders play an ongoing role in making the arts available to schools. The schools have always depended on the values and commitment of these organizations, and it is only with the collaborative spirit of the entire arts community that this plan for arts education can succeed.

Traditionally, arts curricula have been developed either as subject-based or as outcome-based models. Subject-based curricula define the goals for the content to be learned. Outcome-based curricula define what the goals are for the learners—what they should know and what skills they should possess. The new plan includes both approaches, and will, as it evolves, provide clear and rigorous forms of assessment based on the best practices offered in the field. It contains strong “studio” strands—in which students paint, draw, sing, act, dance and play—as well as aesthetic education experiences that include learning about the art form in its context and in the world. Instead of an exclusive ideology, an inclusive plan allows arts teachers to select the approaches and the content that works best for them.

The Five Strands of Learning in Dance

“If all children in every school from their entrance until their graduation ... were given the opportunity to experience dance as a creative art, and if their dancing kept pace with their developing physical, mental, and spiritual needs, the enrichment of their adult life might reach beyond the results we can now contemplate.”—Margaret N. H'Doubler

Dance Making

By exploring, creating, replicating and observing dance, students build their technical and expressive skills, develop their artistry and a unique personal voice in dance, and experience the power of dance to communicate. They understand dance as a universal language and a legacy of expression in every culture.

Developing Dance Literacy

Students develop a working knowledge of dance language and aesthetics, and apply it to analyzing, evaluating, documenting, creating and performing dance. They recognize their role as articulate, literate dancers in communicating about dance to their families, schools and communities.

Making Connections

By investigating historical, social and cultural contexts, and by exploring common themes and principles connecting dance with other disciplines, students enrich their creative work and understand the significance of dance in the evolution of human thought and expression.

Working With Community and Cultural Resources

Students broaden their perspective by working with professional artists and arts organizations representing diverse cultural and personal approaches to dance, and by seeing performances of widely varied dance styles and genres. Active partnerships that combine school and local community resources with the full range of New York City's dance and cultural institutions create a fertile ground for students' dance learning and creativity.

Exploring Careers and Lifelong Learning

Students consider the range of dance and dance-related professions as they think about their goals and aspirations, and understand how the various professions support and connect with each other. They carry physical, social and cognitive skills learned in dance, and an ability to appreciate and enjoy participating in dance, throughout their lives.

Early Childhood and the Grade 2 Benchmark:

Movement is integral to the learning process of young children. Inquisitive and active, they are quick to absorb information through their senses, and eager to engage in physical explorations. Dance gives them an aesthetic avenue for creatively expressing feelings and imaginative stories informed by their inner fantasy worlds and their real lives. Children at this stage are whole-body movers who tend toward perpetual motion; balancing and holding stillness are major accomplishments. Structured dance experiences help them to develop the following skills and understandings:

- Physical: Self-control, refinement of gross motor skills, development of fine motor skills, and understanding of the relationship between their bodies and the space around them.
- Social/affective: Listening, responding, taking turns and working cooperatively in a group.
- Cognitive: Recognizing, recalling, identifying, differentiating, and sequencing movements.
- Aesthetic: Choosing and expressing preference for dance movements.
- Metacognitive: Reflecting on their own and classmates' dancing.

Elementary Students and the Grade 5 Benchmark:

In upper elementary school, children become increasingly keen observers of their world. Capable of complex patterns of logic, they like to analyze and define people, activities, situations and events. They enjoy inventing games, working cooperatively on group projects, and creating secret codes and personal languages. At this stage they have developed a more detailed sense of their bodies' movement capabilities as regards effort in space and time, and will challenge themselves to achieve new skills in dance. Group dance experiences with longer-term resolutions that incorporate the opportunity to practice independently or in small groups give students a chance to express themselves in a unique and self-affirming way. Ongoing participation in dance classes develops the following skills and understandings:

- Physical: Rhythmic patterning, fine motor control, isolation of body parts, and transitions between movements.
- Social/affective: Initiating, cooperating, co-planning, and respecting others' opinions.
- Cognitive: Classifying, interpreting, comparing, analyzing and generating movement.
- Aesthetic: Revising and refining movements, and recognizing varied notions of beauty in dance.
- Metacognitive: Reflecting on their own dancing in a wider cross-cultural context.

Continued on next page

Middle School Students and the Grade 8 Benchmark:

Students at this stage of their lives are testing their relationship to the world, both in terms of challenging the status quo and developing a self-identity with which they feel comfortable. They are increasingly concerned with meaning and truth, both personal and social, and are beginning to think in more abstract ways and to speculate about origins and outcomes. The turbulent emotions and rapid physical changes of this age group present both challenges and opportunities for the growth of skills and expression in dance. Students are capable of focused work in various techniques and styles of dance, and enjoy the “safe space” that a structured and defined physical challenge provides. They can investigate and apply complex processes to movement invention and execution. Sharing their original creative dance work in small groups can be a productive solution for the shyness that often accompanies this period. Consistent dance study develops the following skills and understandings:

- Physical: Further refinement of movements, building strength in various dance techniques, and coordinating spatially and rhythmically complex sequences.
- Social/affective: Overcoming awkwardness, building trust among peers, working independently and taking risks.
- Cognitive: Distinguishing, manipulating, synthesizing, analyzing, evaluating and creating dance.
- Aesthetic: Accurately executing different styles of dance, considering multiple factors leading to aesthetic effect.
- Metacognitive: Reflecting on their own qualities as dancers in relation to their training and world dance styles.

High School Students and the Grade 12 Benchmark:

For those high school students studying dance as an elective course or a physical education requirement, dance classes provide an enjoyable outlet for self-expression, a challenging means of staying fit, and an opportunity to explore personal meaning and identity. High school students who are majoring in dance are ready to use their capacity for sustained, detailed work and critical inquiry to advance their skills in all areas of dance learning. Students at this age gain confidence as dancers, choreographers and dance critics through consistent study and practice. They develop an awareness of the standards and requirements of the university and professional dance arenas, and identify personal goals regarding future study and work in dance. Deep experience training in and creating dance, and developing an understanding of dance history, cultural contexts and aesthetic concerns, leads to the emergence of their personal artistic voice. Sustained, sequential dance training builds the following skills and understandings:

- Physical: Execution of advanced technical elements of various styles with expressive subtlety.
- Social/affective: Initiating, planning and producing projects independently in coordination with others.
- Cognitive: Explaining, comparing, implementing, deconstructing and critiquing dance.
- Aesthetic: Defining and articulating a personal aesthetic in dance.
- Metacognitive: Reflecting upon their strengths and weaknesses in dance and their personal approach to dance study.

A Guide to Schools for Implementing a Dance Program

The following recommendations represent goals toward which schools should move in support of the optimum functioning of their dance programs. These measures will provide the best environment in which to achieve the student learning set forth in this Blueprint.

Physical Resources

The Studio, Dance Office and Equipment

Dance is movement of the body through time and space. The physical space in which dance teaching takes place affects the quality of the experience for students. Ideally, the dance studio should be spacious, clean, clear of objects, and, when possible, dedicated to dance use only. At least one wall should be continuously mirrored to permit students to self-correct while learning, and to provide maximum visibility of the teacher. As some kinds of dance activities are more effectively taught without a mirror, it is advisable to hang a lightweight curtain to pull across the mirror when desired. Wooden double-height barres should be permanently installed on the other three walls, either wall-mounted or floor-mounted; alternately, free-standing barres may be used. A teacher's office with room for a desk and storage cabinets should be adjacent to the dance room, with a window looking into the room. Teachers should have unrestricted use of a CD/tape player and access to a video monitor/DVD player.

Sprung Flooring

Jumping and leaping in dance involve impact, and since shock-absorbing thick rubber-soled sneakers are not the norm for dance training as they are in gym, the floor should be cushioned—"sprung"—by inserting risers or synthetic shock-absorbing pads between the concrete subfloor and the wood dance floor. A wood floor laid directly on concrete will not absorb shock.

Floor Surface

The different styles and genres of dance require students to work either barefoot or with a variety of footgear: ballet slippers, jazz shoes, tap shoes, flamenco shoes, etc. Traction on the floor surface is affected by these variables. Thus, a polished linoleum tile surface is not optimal for dance teaching. A wood floor with a light matte Durethane finish for protection is recommended. There are also various multi-use synthetic dance floor surfaces available that hold up to wear very well, are easily cleaned, and provide traction for a range of footgear and bare feet. This type of flooring can be laid on top of the sprung floor surface.

Continued on following page

Instructional Time

Elementary

Children in K-5 should take dance class one period per week throughout the school year. Some schools have chosen to fold the equivalent amount of instructional time into a concentrated cycle. For the purposes of a sequential curriculum, however, the consistency of full-year work is preferable. The dance teacher can be an excellent resource for professional development of all early childhood teachers, as young children should be moving periodically every day in their classes.

Middle School

Students who choose a dance elective in middle school should take an equivalent of three to five dance classes per week. Unlike the naturalistic body movement of sports, dance technique involves a process of carefully and specifically warming up the muscles in order to enable them to execute increasingly challenging shaped movements. As it takes time to prepare the body for these demands, the most effective arrangement is to schedule double periods for dance technique classes whenever possible, reserving the single periods for improvisation/composition or dance history.

High School

Students taking a general dance elective in high school may follow the guidelines for middle school. Students taking a dance option (major) program should have a minimum of one double period of dance daily. A seriously competitive program that seeks to prepare students for the option of continued university study will go further, extending to three or more periods of dance daily, with at least two of those periods block-scheduled. Making creative use of zero period and extended day can ease the burden on programming.

Organization of the Blueprint

The *Blueprint* for Dance is organized by benchmark years, moving through the five strands of dance learning for each benchmark, followed by a sample unit that illustrates a strategy for holistic dance teaching. Thus, each benchmark section provides a complete view of dance learning for children in that age group. Scanning through the *Blueprint* and reading the pages in each benchmark year associated with any one strand gives a sense of the developmental learning PreK-12 in that strand.

The curriculum is both subject-based—defining the goals for content—and outcome-based—defining the goals for student achievement. Thus, we first list student learning indicators, and then provide suggested examples of activities to reach these outcomes. The *Blueprint* is meant to provide a framework for teachers, suggesting strategies that spur individual creativity, depth and breadth in dance teaching.

Dance Making Is the Starting Point

Each benchmark section of the *Blueprint* for Dance begins with Dance Making, which encompasses all of the activities in which students are physically dancing. Dance is the kinesthetic art form, and all dance learning must take place first in the body. In a box to the right of the Dance Making strand for each benchmark is a list of entry points for teaching. This list suggests a variety of starting points that can lead

into the curriculum. The learning inherent in the four other strands of the *Blueprint* stems organically from the Dance Making activities, and the activities in those strands are inextricably bound with those in the Dance Making strand. The four other strands deepen dance learning by providing students with the means to:

- become literate in dance, developing critical insights and the means to express them in dance terms.
- make social, cultural and historical connections through dance.
- connect creatively to the other arts and disciplines, technology and health through dance.
- engage in dance learning with both school staff and other sectors of the New York City dance cultural community.
- become lifelong learners in and advocates for dance.

This *Blueprint* is a scaffold on which a sequential, cohesive PreK-12 dance curriculum may be built, encompassing the body of knowledge in the art form of dance, in rich dialogue with all other aspects of children's lives and learning.

Develop Skills and Techniques

Through participation in dance classes, students achieve the ability to:

- articulate body parts, shapes and actions.
- balance on various parts of the body.
- execute basic locomotor (traveling) movements.
- control traveling and freezing, starting and stopping.
- move with a range of dynamics.
- understand personal and general space.
- move in different levels (low, middle, high) and directions (forward, back, side, up, down).
- move in straight, circular, curved and zigzag pathways in the air and through space.
- understand basic forms of relating to other dancers (e.g., toward, away, contact).
- dance on beats, tempi, accents and simple rhythms.
- replicate and recall movements and patterns.
- execute simple, basic elements of various dance forms.

Suggested activities:

- Practice structured warm-ups.
- Explore and repeat movement.
- Learn simple dances.

Continued on following page

Improvise

Students explore dance movement through improvisation, demonstrating the ability to:

- work with focus and concentration.
- invent original body movements in response to music, images, words, ideas or symbols.
- distinguish a range of movement qualities to express feelings, characteristics, sensations and environments.
- vary the size of movements.
- combine levels, directions and pathways with body actions.
- work alone or with a partner.
- respond to musical mood, tempo and beat.

Suggested activities:

- Explore original movement and dance concepts through activities such as follow-the-leader, mirroring, shadowing, partnering.
- Improvise in response to a stimulus.
- Improvise to solve a movement problem.
- Improvise with props (e.g., balls, hoops, scarves).

Continued on following page

Choreograph

Students contribute to a class dance, demonstrating the ability to:

- begin and end a dance in stillness.
- choose and order the movements in a sequence with a beginning, middle and end.
- vary the sequence through reordering and use of dance elements.
- recall, repeat and practice the sequence.
- use tools such as invented pictures and motif symbols to represent, manipulate and remember dance experiences.
- cooperate with a partner or small group.
- understand the concepts of solo, duet and group.
- understand the concepts of unison and counterpoint.

Suggested activities:

- Explore images that suggest a beginning, middle and end; compose a short dance phrase—a movement sentence—with a beginning, middle and end.
- Learn another child's movement sentence; vary its dynamics, timing and spacing.
- Participate in group decisions about class choreography.

Continued on following page

Perform

Students perform, demonstrating the ability to:

- recall, repeat and refine movement sequences.
- dance with fullness of movement.
- dance with expressiveness.
- dance in coordination with a musical beat and mood.
- understand entering and leaving the performance space.
- explain the meanings within the dances performed.
- understand appropriate performer and audience behavior.

Suggested activities:

- Perform for peers in dance class.
- Perform for students and family at school assemblies and celebrations.

Continued on following page

Grade 2 Benchmarks

Through movement exploration, observation, replication and recall, students develop kinesthetic and self-awareness; understand dance concepts; and build fine and large motor skills. They invent dance movements to create their own short dances; learn basic vocabulary of various dance forms and simple dances; reflect upon their own and others' work; and understand the purpose, routine and behavior of a dance class.

Entry points for teaching:

- an element of dance such as Body Shapes and Body Actions
- a theme from students' lives such as My Family or My Pet
- a theme related to social studies such as Native American Myths or My Community
- a traditional cultural dance such as Kou Kou (West Africa), Ribbon Dance (China), Bon (Japan) or Native American Friendship Dance
- a poem or narrative such as those by Shel Silverstein (*A Light in the Attic*) or Ezra Jack Keats (*Pet Show!*)
- a visual art work such as those by Van Gogh (*Starry Night*) or Calder (mobiles)
- an environmental theme such as The Seasons or The Ocean
- a musical element or quality such as Legato/Staccato or Tempo

Develop Skills and Techniquescontinued	Improvisecontinued	Choreographcontinued	Performcontinued
--	--------------------	----------------------	------------------

Respond, Reflect, Revise
Evaluate and revise dance skills by observing other students, engaging in class discussion, following simple class-created rubrics, and responding to teacher guidance. Consider questions such as: In what ways can my body move?

Respond, Reflect, Revise
Evaluate and revise improvisation by observing other students, and applying ideas generated through reflection and class discussion to further movement explorations. Consider questions such as: Why do different individuals create different movements?

Respond, Reflect, Revise
Evaluate and revise dance composition using observation, discussion, drawings, video, and simple rubrics designed by the class. Consider questions such as: In what ways might we improve our dance?

Respond, Reflect, Revise
Evaluate informal in-class performances and video evidence of student performances, using observation, discussion, drawings, video, and simple rubrics designed by the class. Consider questions such as: Why, and in what ways, might a dance look different to an audience from the way it feels to a performer?

Understand Dance as a Means of Expression and Communication

Students understand that dance is a special way of expressing and communicating, demonstrating the ability to:

- describe how dance communicates and expresses feelings, a story or an idea.
- speculate on why music makes people want to dance.
- use descriptive language to distinguish between contrasting movements, both as performer and observer.
- recognize the ways that dance can celebrate or mark an important event.

Suggested activities:

- Contribute to a list of the reasons people dance, sharing personal dance experiences.
- Explore questions such as: How does it feel to dance with sharp movements? Smooth movements? In what ways do these movements affect our feelings when we watch them? What else moves as sharply or smoothly as the dancers we observed? What images did watching the dancers bring to mind?

Apply Dance Vocabulary, Terminology and Symbols

Students develop a basic dance vocabulary, demonstrating the ability to:

- use words and symbols to describe and name dance activities and ideas.
- respond to action words and symbols with appropriate movement.
- express basic elements of dance by naming and demonstrating different body parts, shapes, actions, dynamics, directions, levels, paths and relationships.
- name different dance styles (e.g., Ballet, Tap).
- understand and demonstrate choreography ideas (e.g., solo, duet, unison).
- name dance professions (e.g., dancer, choreographer, dance teacher).
- use basic motif symbols or invented images to represent movement experiences.

Suggested activities:

- Contribute to a class dance folder.
- Contribute to a class "word wall."
- Participate in a dance activity with motif symbols used individually and in combination.

Analyze, Critique and Communicate About Dance

Students respond in words, movement or pictures, demonstrating the ability to:

- recall movements and general impression.
- notice and describe elements of spatial design such as a circle formation or a line of dancers.
- identify the theme or subject of a dance.
- understand and explain a dance based on a story.
- recall elements of the music and costumes.
- express personal feelings about the dance.

Suggested activities:

- Develop guidelines with peers and teacher for expressing opinions about dance, and follow them during class discussions.
- Write and draw in response to participating in dance, and post responses on the school bulletin board.

Identify and Compare Dance Styles, Genres, Major Works and Artists

Students understand that there are different approaches to and forms of dance, demonstrating that they:

- comprehend that choreographers are artists who make dances in response to experiences, feelings and observations about their world.
- recognize that choreographers use both original and borrowed movements.
- perceive that traditional and social dances from different countries have different styles.
- distinguish a choreographed theatrical dance from a traditional or social dance.

Suggested activities:

- Contribute to a "student choreographers' chart," listing the activities students engage in when creating dances.
- Respond verbally and in movement to works by artists such as Agnes De Mille (*Rodeo*), George Balanchine (*Nutcracker*), and Donald McKayle (*Games*).

Grade 2 Benchmarks

Students learn and apply dance vocabulary and symbols to respond to and make observations about dance. They are introduced to the many ways people dance around the world, and discover dance's unique expressive power.

“Dancing is poetry with arms and legs.”
Charles Baudelaire

“To sing well and to dance well is to be well-educated.” Plato

Understand Dance History and the Social and Cultural Significance of Dance (Theatrical, Ritual & Social Dances)

By actively observing the movement of other students, people and things; and learning dances from various cultures and historical periods, students will:

- apply dance concepts to the world outside the classroom.
- recognize that every student has a cultural background and dance is part of it.
- understand that people danced differently in different historical periods.
- explain why dance can have different functions.

Suggested activities:

- Interview parents/guardians about the dance traditions of their childhoods, and share with the class.
- Interview classmates to find out whether and in what ways dance is a regular part of their family experience.
- Find examples outside the classroom of some of the movement words on the class "word wall."
- Learn dances marking holidays, celebrations and traditions of various cultures.

Connect Dance to Other Arts and Disciplines

Through activities including other disciplines in dance study, students will illuminate understanding of dance, demonstrating the ability to:

- respond to other arts and disciplines in dance movement.
- respond to dance in another art medium.
- understand how other art media combine with dance.

Suggested activities:

Understand dance concepts by learning or inventing dances using:

Music: rhythms.

Visual Art: movement, color and spatial design in a painting (e.g., Van Gogh's *Starry Night*).

Theater: character-based movement.

Language Arts: actions, dynamics or pathways drawn from words and images in a book (e.g., *Going for a Walk With a Line* by Douglas MacAgy and Elizabeth MacAgy, *My Mama Had a Dancing Heart* by Libba Moore Gray); tense; grammar.

Math: geometric shapes in the body or in group formations.

Science: movement qualities found in natural elements in different seasons; movement qualities of various animals; life cycles.

Utilize Technology in Connection With Dance

Students respond to and discuss videotapes of student and professional dance performances, demonstrating the ability to:

- identify a video recorder as a moving image camera.
- discuss the difference between a moving image and a photograph, and between dancing and posing.
- speculate on the possible uses of dance video.
- recognize and describe performance elements on video.

Suggested activities:

- View and respond to a videotape of a class session.
- Share a videotape of a class performance with the school, contributing comments about the process.
- Discuss questions such as: Why does a dance look different on video than it does live?

“One may judge a king by the state of dancing during his reign.”

Chinese proverb

Connect Dance to Health and Well-Being

Through participating in and reflecting on dance, students will demonstrate that they:

- understand the value of a dance warm-up and cool-down.
- understand personal space and its relation to safety and well-being.
- understand that dance promotes strength and flexibility in body and mind, and why these are important to good health.
- understand why nutrition, good health and dance are connected.
- understand the relationship between breathing and moving.

Suggested activities:

- Web the feelings created by a dance warm-up and cool-down.
- Contribute to a list of favorite foods; discuss the relationship between food, energy and exercise.
- Explore and observe changes in posture and describe how they affect mood.
- Discuss how expressing yourself helps you feel healthy and strong.
- Do a movement phrase breathing normally; repeat holding the breath; discuss the differences.

“To watch us dance is to hear our hearts speak.”

Hopi Indian saying

Grade 2 Benchmarks

Students understand the significance of dance in their own and other cultures, explore creativity in dance in response to other arts and subject themes, use video technology for reflection, and relate dance to personal health.

Engage With Community and Cultural Institutions, Colleges and Universities

Through the school's participation in partnerships with dance artists and institutions, students will:

- identify that there are multiple sources of dance learning, such as the school dance specialist, a dance teaching artist, a college dance intern, a professional dance company.
- describe dance venues and cultural institutions in connection with performances.

Suggested activities:

- Prepare for performances through dance activities and discussion of audience behavior.
- Attend rehearsals and performances in theaters, colleges and universities, and community centers.
- Learn dance from a dance teaching artist.
- Learn dance from a college or university dance teaching intern assisting the dance teacher in the classroom.
- Attend performances in school given by dance organizations and companies, and engage in post-performance discussions.

Use Dance Research Resources

Students become aware of print, video and online resources for dance research, demonstrating the ability to:

- use the school library to find dance books and videos.
- use photographs in magazines and videos as sources of dance images.
- access dance websites in guided sessions.

Suggested activities:

- In the school library, look for books with the word "dance," "dancer" or "dancing" in the title, or with dance as the subject.
- Participate in a class tour of the Dance Collection at the New York Public Library for the Performing Arts at Lincoln Center. Consider the question: What is special about this library?
- Find images of dance in dance publications and appropriate websites.

Share Dance Experiences in and Between Schools

Through in-school experiences in dance class, between classes or with visiting schools, students will:

- understand that dance is part of the school day.
- describe how dance benefits the school.
- demonstrate dance learning to other students.
- share dance learning with parents.
- discuss dance with the classroom teacher.
- share dance experiences with an older dance buddy.

Suggested activities:

- Respond to a video of dances from another school through creative choreography, videotaped commentary, pictures or writing.
- Mentoring: Identify and examine a variety of role models, distinguishing and discriminating behavior that exemplifies a mentor in dance; partner with a 5th grade dance buddy.

Grade 2 Benchmarks

Through school partnerships with dance institutions, teaching artists, colleges and universities and local, borough and city dance venues, children extend and enliven their experience as dance learners.

“Let that day be lost to us on which we did not dance once!”

Friedrich Nietzsche

Exploring Careers and Lifelong Learning

Dance

Learn About Careers in and Related to Dance

Through an introduction to jobs in and related to the dance field, students will:

- understand that there are people who make their living in professions in and related to dance.
- identify basic professions in dance.
- identify basic professions related to dance.

Suggested activities:

- Ask the dance teacher about her/his own dance career; understand that teaching dance is a dance profession.
- Participate in a guest visit by professional dancers or choreographers, view a short presentation of their work, learn some of the movements, and hear them speak about their life in dance.
- Participate in a hands-on workshop with a professional in a dance-related field like a musician or costume designer.
- Contribute to a chart of professions in and related to dance, learning the definitions of:
dancer
choreographer
dance teacher
composer
costume designer

Set and Work Toward Goals

Through participating in dance over time, students will:

- identify how coming to dance class and participating fully is a preparation for being a dancer.
- discuss what dance class teaches children about concentrating, working hard, thinking about how things work, creating, working with others.

Suggested activities:

- Find pictures of a baby in motion, a toddler playing, children dancing, and adult dancers in performance. Create a story about how you imagine yourself dancing when you are older.
- Contribute to a class portfolio of student drawings and writings about dance.
- Discuss the challenges of working with a partner, and devise cooperative strategies.

Value Dance as a Source of Enjoyment and Lifelong Learning

Through participating in dance in school on an ongoing basis, students will:

- feel comfortable enough to dance freely and spontaneously at family gatherings.
- ask to be taken to dance performances.
- express enjoyment of dance.
- express pride in student dance performances.
- value dance as an integral part of life.

Suggested activities:

- Participate in a parent-child intergenerational dance event.
- Visit and observe a 5th grade dance class.
- Invite family to student dance performances.
- Visit a local dance studio.
- Attend dance performances at a local theater.

Grade 2 Benchmarks

Children are introduced to a variety of careers in and related to dance, and understand that everyone can continue dancing and enjoying dance throughout their lives. They realize that being a dance artist involves processes that they are already practicing.

“Dance first.
Think later. It’s the
natural order.”

Samuel Beckett

Teaching Through the Five Strands

Dance

2nd Grade Sample Thematic Unit:

Students make imaginative connections by exploring and inventing body movements to create an original class dance inspired by *Rainbow Crow*, a Native American Lenape myth retold by Nancy Van Laan. They integrate learning the Native American Friendship Dance into the unit to support their creative work.

Dance Making

Develop Skills and Techniques

Build body awareness, cooperation, creativity and expressive skills by inventing and recalling body actions to express the images and themes of *Rainbow Crow*. Learn the movements of the Native American Friendship Dance, building the ability to reproduce and retain steps in sequence.

Improvise

Find action words in the story of *Rainbow Crow* such as “fly,” “climb,” “run” and “gather,” and explore them with various parts of the body, shapes, actions, dynamics, levels and spatial paths. Invent original movements to express the images and meanings of the Native American Friendship Dance.

Choreograph

Create a movement sentence using movements generated in response to action words, descriptive words, themes, and images from the story of *Rainbow Crow*. Contribute it to a class dance.

Perform

Perform the *Rainbow Crow* dance and the Native American Friendship Dance for another class; share responses. Practice and refine the dances and perform at a school assembly for peers and families, demonstrating cooperation and concentration.

Developing Dance Literacy

Understand Dance as a Means of Expression and Communication

Discuss the dance to explore questions such as:

- How does this story explain natural events?
- How are the characters portrayed in movement?
- How does the dance express the story differently from words and pictures?
- Why might different people interpret the same dance differently?
- Why do people dance in many different ways?
- How have we participated in this unit as dancers and choreographers?

Apply Dance Vocabulary, Terminology and Symbols

Contribute descriptive vocabulary and action words drawn from the story of *Rainbow Crow* to a class list. Create a movement sentence of three to five body actions inspired by these words. With peers, notate the movement sentence using motif symbols or invented images. Use dance words to describe the movements, patterns and formations of the Native American Friendship Dance.

Analyze, Critique and Communicate About Dance

Observe the movement sentences created by other students for *Rainbow Crow*, and discuss the images that the shapes, actions and movement qualities suggest. View student performances of the Native American Friendship Dance, live professional performances of Native American dances (e.g., the American Indian Thunderbird Dancers, the Mohawk Native American Singers & Dancers), or videotapes (e.g., *Native American Men's & Women's Dance Styles*), and web key characteristics of Native American dance styles.

Identify and Compare Dance Styles, Genres, Major Works and Artists

Learn movements from two styles of dance, such as a Native American Friendship Dance and an Israeli Hora. Identify and compare basic movement elements and spatial formations.

Making Connections

Understand Dance History and the Social and Cultural Significance of Dance

Discuss how cultures respond to the changes in the seasons through stories, songs and dances. Ask parents about dances from their culture that celebrate the seasons or mark events such as planting or the harvest.

Connect Dance to Other Arts and Disciplines

Music: Recognize, clap, and move in time to the beat, tempo, and rhythms of the Native American Friendship Dance.

Visual Art: Contribute to the creation of simple costumes and sets for the *Rainbow Crow* dance, referring to Native American depictions of animals in drawings, paintings, jewelry, rugs, masks and headpieces.

Theater: Create a characteristic sound and movement for each animal in the dance.

Language Arts: Create a dance narrative based on action words from the book.

Math: Visually represent counts and groups in the dance.

Science: Use observations of various animals to create and demonstrate movements for the dance.

Utilize Technology in Connection With Dance

View a videotape of students practicing the Native American Friendship Dance. Notice and discuss the execution of the dance, and revise performance accordingly.

View a videotape of animals to help find animal movements for the *Rainbow Crow* dance. Discuss the qualities that characterize the ways different animals move (e.g., stealthily, suddenly, lazily, fiercely) and explore in movement.

Connect Dance to Health and Well-Being

Discuss how various animals move, considering questions such as: What parts of their bodies need to be strong or quick? Relate to human movement.

Discuss how friends work together to solve a problem, and why this contributes to individual and community well-being.

Working With Community and Cultural Resources

Engage With Community and Cultural Institutions, Colleges and Universities

Work with a teaching artist and/or the school dance specialist to learn the Native American Friendship Dance. Participate in school partnerships with Native American song and dance groups (e.g., the American Indian Thunderbird Dancers, the Mohawk Native American Singers & Dancers). Attend a powwow held in New York City.

Use Dance Research Resources

Use the school library to find books based on Native American myths such as *Rainbow Crow* and *Jumping Mouse*, and books on Native American dances. Visit the Museum of the American Indian to learn about Native American dances, songs, drumming and culture.

Share Dance Experiences in School and Between Schools

Discuss the Native American Friendship Dance and the *Rainbow Crow* class dance with the classroom teacher. Perform the dances for other grades and/or parents.

Exploring Careers and Lifelong Learning

Learn About Careers in and Related to Dance

Participate as a dancer in the Native American Friendship Dance. Participate as a choreographer and as a dancer in the *Rainbow Crow* dance. Contribute to creating the costumes for both dances. Discuss and understand the difference between the roles of choreographer, dancer and costume designer.

Set and Work Toward Goals

Set short-term goals such as creating a movement sentence by the end of a class period. Imagine the next dance that you would like to create and describe it.

Value Dance as a Source of Enjoyment and Lifelong Learning

Invite parents/caregivers to a class practice or a performance of *Rainbow Crow* and the Native American Friendship Dance. Teach parents/caregivers some of the steps.

Develop Skills and Techniques

Through participation in dance classes, students achieve the ability to:

- demonstrate a variety of extensions and flexions, limb rotations, stretches, swings, bends and twists.
- exhibit control in balance (two feet, one foot, other body points).
- execute a variety of locomotor movements with changing shapes, dynamics and pathways.
- demonstrate movement combinations in duple and triple meters, even and uneven rhythms.
- dance with weight shift, transition and flow.
- apply basic partnering skills.
- build techniques and execute combinations of elements in various dance forms.

Suggested activities:

- Practice exercises and combinations that build strength, awareness, coordination and control.
- Learn basic skills of a style.
- Explore concepts through improvisation.
- Learn more complex dances.

Respond, Reflect, Revise

Improve dance skills and support individual styles and personal expression by observing other students, engaging in discussion using dance vocabulary, and developing criteria with peers and teacher. Consider questions such as: In what ways might I do this movement differently?

Improvise

Students explore dance movement and group dynamics, demonstrating the ability to:

- collaborate in improvisations.
- invent solutions to movement problems.
- distinguish symmetrical and asymmetrical shapes.
- employ a variety of traveling actions.
- dance with contrasting dynamics.
- combine and layer movement elements.
- use focus as a dance element.
- work alone, or cooperatively with a partner or small group, with awareness of the self in relation to others.
- respond to musical accents and rhythms.

Suggested activities:

- Explore structures such as Follow the Changing Leader, Echoing, Pass the Movement.
- Improvise collaboratively on a theme.

Respond, Reflect, Revise

Engage in discussion using dance vocabulary and student-generated criteria to increase range of exploration, to focus improvisation, and to support individual styles and personal expression. Consider questions such as: How does changing the movement quality or speed affect this improvisation? What are some other ways to approach this movement problem?

Choreograph

Students collaborate on choreography, demonstrating the ability to:

- select themes, discuss and plan, and develop movement in collaboration with peers, in partners and small groups.
- create a short dance with peers, incorporating several movement phrases with a beginning, middle and end.
- use unison movement in different directions and spatial paths.
- make choices based on simple choreographic structures such as AB, ABA, canon, theme and variation.
- rehearse, evaluate, revise and edit a dance in collaboration with peers.

Suggested activity:

- Create a dance with peers, using group formations, a variety of locomotor and non-locomotor movements, expressive dynamics and changing spatial paths.

Respond, Reflect, Revise

Revise and edit choreography through discussion using dance vocabulary and student-generated criteria, to support individual styles and personal expression. Consider questions such as: Why did we make these movement and spatial choices?

Perform

Students perform, demonstrating the ability to:

- reproduce complex sequences accurately.
- remember a dance with multiple parts and internal entrances and exits.
- dance with focus and intent.
- dance with a range of expressive qualities.
- dance with responsiveness to rhythm, tempo and mood of music.
- work in silence or in relation to text.
- exhibit self-awareness and awareness of the audience in performance.
- dance with sensitivity to an ensemble.
- demonstrate awareness of cultural tradition and style or genre.
- improve performance through repetition and correction.
- understand stage directions.
- consistently exhibit appropriate behavior in rehearsal and performance.

Suggested activities:

- Perform for peers in class.
- Perform at school assemblies and functions.
- Perform at local community organizations.

Respond, Reflect, Revise

Discuss in-class and stage performances, using dance vocabulary, and evaluate according to student-generated criteria. Consider questions such as: What do we need to do and think about in order to dance together as a group?

Grade 5 Benchmarks

Through ongoing participation in dance, students develop strength, flexibility, and endurance. They layer compositional elements and select themes for group choreography, apply their increasing awareness of dance forms as they learn more complex dances, demonstrate self-initiative, and collaborate actively with others in class, rehearsal and performance.

Entry points for teaching:

- an element of dance such as Levels & Directions or Pathways in Space
- an introduction to technique or style such as Modern Dance, Ballet or Tap
- a theme from students' lives such as Games or Dreams
- a theme related to social studies such as the American Civil War or Latin America
- a traditional cultural dance such as La Bomba (Puerto Rico), Flamenco Sevillanas (Spain), Atan (Afghanistan), Buzzard Lope (American Civil War), or American Square Dance or Reel
- a poem or narrative such as those by Roald Dahl (*The BFG*) or Maya Angelou (*Life Doesn't Frighten Me*)
- a visual art work such as those by Jackson Pollack (drip series) or Keith Haring (movement figures)
- an environmental theme such as The Rainforest or Volcanoes
- a musical element or quality such as Syncopation or Canon

Understand Dance as a Means of Expression and Communication

Students understand the concepts “narrative,” “themed” and “abstract” as they apply to dance, demonstrating the ability to:

- recognize the difference between a story and a theme in dance.
- describe the movement components of a dance and their effect.
- recognize and demonstrate how combining dance elements (e.g., head or torso toward or away from an arm gesture) communicates images and feelings.
- analyze the effect of areas of the stage and facings of performers.
- describe music and rhythms in dance.

Suggested activities:

- Discuss what a dancer brings to dance and what a viewer brings to dance.
- Explore questions such as: What is a symbol? In what ways can dance movements be symbols?
- Compare and contrast live or taped performances of dances that are narrative (e.g., Mark Morris’ *The Hard Nut*) and abstract (e.g., Paul Taylor’s *Esplanade*).

Apply Dance Vocabulary, Terminology and Symbols

Students understand, speak and read an expanding dance vocabulary; apply it to their writing; and use it to enrich their dancing, demonstrating the ability to:

- apply contrasting dance words, (e.g., point/flex, round/arch).
- demonstrate and invent a wide range of contrasting action words (e.g., pull/push, fall/recover) and descriptive words (e.g., gliding/bouncy, heavy/light).
- understand general dance concepts (e.g., parallel, turned out, positions of the feet).
- name styles, genres, artists, companies, dance professions.
- use vocabulary specific to a dance style (e.g., Ballet: plié, relevé, port de bras; Flamenco: golpe, zapateado, braceo, compas, palmas).
- understand choreographic devices (e.g., repetition) and structures (e.g., ABA, theme and variation).
- combine motif symbols or invented notation to represent simultaneous movement concepts.
- follow basic stage directions (upstage, downstage, stage right and left, wings) and stage maps.
- understand basic information about muscles and bones.

Suggested activity:

- Maintain a dance journal that includes responses to performances, vocabulary lists, drawings and notation.

Analyze, Critique and Communicate About Dance

Students respond to dance with an opinion supported by examples based on collaboratively derived criteria, demonstrating the ability to:

- identify the date, performers and venue.
- use dance vocabulary.
- recognize the genre or style of a performance.
- infer the ways in which specific movements and spatial design create images that support the theme of the dance.
- interpret a dance in terms of content (narrative, themed or abstract) and context (theatrical, ritual or social).
- describe music and costumes.
- express personal reactions based on specific examples.
- recognize and articulate personal aesthetic preferences.
- express responses verbally and in writing.

Suggested activities:

- Create a set of agreed-upon criteria for evaluating dance with teacher and peers.
- Use notation to analyze a dance movement.
- Post student ads for dance events, reviews of dance performances and reflections about learning or creating a dance.

Identify and Compare Dance Styles, Genres, Major Works and Artists

Students identify and distinguish several different forms of dance, demonstrating the ability to:

- identify and describe at least four different dance styles and genres.
- use dance and descriptive language to compare and contrast styles.
- recognize aesthetic elements of different dance styles.
- identify elements that are related to students’ own dance practice.
- recognize several major works.

Suggested activities:

- Contribute to a growing class list of styles, genres, artists and companies.
- Compare and contrast works by choreographers such as Jerome Robbins (*Fancy Free*), Fred Astaire/Hermes Pan (*Top Hat*), Paul Taylor (*Three Epitaphs*), Alvin Ailey (*Cry*).

Grade 5 Benchmarks

Students expand their dance vocabulary of words and symbols to further refine their understanding and communication of ideas and themes in dance. They practice constructive criticism using dance language, and explore the elements that contribute to expression and meaning in dance.

“Alone or in concert man dances his ‘selves’ and his feelings, his knowledge and his intuitions, and his dance becomes a communication as clear as though it were written or spoken in a universal language.”

Katherine Dunham

Understand Dance History and the Social and Cultural Significance of Dance (Theatrical, Ritual & Social Dances)

Through discussion and examination of both choreographed and traditional cultural dances, students understand that all dances reflect a time and place, demonstrating the ability to:

- identify clues about history and culture in dance movements, costuming and musical accompaniment.
- describe who dances a dance, and where, when and why it is danced.
- discuss how values and beliefs are reflected in a dance.
- examine the cultural origins of a variety of dance forms from around the world.

Suggested activities:

- Learn a dance from one's heritage and teach it to the class, explaining when and by whom the dance is performed, and its cultural significance.
- Learn elements of a dance style (e.g., Tap, Modern Dance) and examine its roots.
- Research the originator of a technique.
- View videotapes of children studying dance in other countries (e.g., Russia: *The Children of Theatre Street*), and compare with students' own experiences in dance class.
- Take part in a whole-group non-presentational dance experience (folk, social or improvisational); discuss the feeling of participating in dancing as a community with no performance goal.

By seeking themes and

Connect Dance to Other Arts and Disciplines

inspiration for dance making in other disciplines, students make original insights and connections in dance, demonstrating the ability to:

- develop dance expressions of ideas and images from other disciplines.
- respond to dance using other art media or other disciplines.
- combine dance with other arts and disciplines.

Suggested activities:

Understand dance principles by learning or inventing dances, using:

Music: syncopation in music and dance from various traditions.

Visual Art: a "movement palette" inspired by a painter's palette.

Theater: script and blocking.

Language Arts: action and descriptive words drawn from a poem.

Math: symmetry and asymmetry.

Science: environmental issues, natural systems or processes.

Utilize Technology in Connection With Dance

Students view videotape of classes and both professional and student performances, and use computer programs designed for elementary school dance students, demonstrating the ability to:

- explain the difference between video dance documentation and dance video as an art form.
- describe the audience perspectives provided by video zoom, pan, and cut as compared with live viewing from a single vantage point.
- use a dance teaching program with guidance.

Suggested activities:

- Create a video of a dance with peers and edit it using such software as Macintosh iMovie.
- Use interactive computer choreography games.
- View a videotape of students in dance class, and make a list of new or surprising information that the video medium reveals.

Connect Dance to Health and Well-Being

Through participating in and reflecting on dance, students will:

- understand and describe how the body responds to small and large movements, stretching and aerobic activity.
- recognize and demonstrate how small and large movements, stretching and aerobic activity are sequenced in a dance class.
- describe the ways in which dance builds good coordination, and analyze why good coordination might be desirable.
- recognize that some foods are more healthful than others, and identify healthful foods.
- understand caloric intake and what kinds of movements burn calories.
- recognize their own shifting moods and the ways in which dance can help them explore and move through them.

Suggested activities:

- Create a web of small and large movements in dance, and the parts of the body they engage.
- Bring in a list of healthful foods and share with the class; discuss the importance of healthful eating habits for dancers.
- Discuss the effects of dancing on self-confidence and comfort with one's body.

grade 5 benchmarks

Grade 5 Benchmarks

Students illuminate their relationship to dance by exploring dances of different cultures and periods, find shared elements among the arts, use video and interactive technology to support dance learning, and analyze the effects of dance on body and mind.

“Dance has existed at all times, and among all people and races.”

Mary Wigman

Engage With Community and Cultural Institutions, Colleges and Universities

Through the school's participation in partnerships with dance artists and institutions, students will:

- understand and describe different approaches to dance making and performance learned from partnerships.
- identify the different places dance learning and performing happen: schools, colleges and universities, community centers, studios, theaters.

Suggested activities:

- Make a list of school partnership activities and web the connections between them.
- Attend professional and college-level dance rehearsals and performances in school; public, college and university theaters; community cultural centers; and site-specific venues.
- Engage in post-performance talkbacks with a list of questions prepared in class; discuss afterwards in class.
- Engage in workshops and tours with partnering dance organizations.
- Work with a teaching artist to learn new dance styles and approaches.
- Interview a college or university intern assisting in the dance classroom to learn about their goals.
- Interview a teaching artist to learn about the mission of their cultural institution.

Use Dance Research Resources

Students utilize print, video and online resources for dance research, demonstrating the ability to:

- use the school library to find information about a specific dance topic.
- use published material such as magazines and videos as a source of dance information.
- use dance websites and Internet teaching programs in guided sessions.

Suggested activities:

- Research a specific dancer/choreographer with a guided group using appropriate websites, and create a summary.
- Participate in a class visit to the New York Public Library for the Performing Arts at Lincoln Center, and learn how to access the Dance Collection.
 - Use an instructional CD-ROM or video to learn a dance.
- Read youth-oriented magazines about dance such as *Young Dancer* or *Dance Spirit* for articles about dance around the United States.

Share Dance Experiences in and Between Schools

By sharing dance through classroom experiences, advertisement, performance, documentation and mentoring, students will:

- value dance as an integral part of learning.
- describe particular benefits of dance learning to other students and teachers.
- work with peers to share or rehearse dances.
- bring parents to school to participate in dance experiences.
- share information and ideas learned in dance class with the classroom teacher.
- share dance experiences with a younger student.

Suggested activities:

- Become "dance pen pals" with another class to exchange and reconstruct motif scores of dances.
- Mentoring: Make a list of roles that a dance mentor needs to play; become a dance buddy for a 2nd grade dance student.

Grade 5 Benchmarks

In a variety of school partnerships with dance cultural institutions, community organizations, and colleges and universities, students attend performances at dance venues citywide, work with dance teaching artists, see professional dance performances at their schools, and become familiar with a range of resources for learning about dance.

“The dance is for everybody. I believe that the dance came from the people and that it should always be delivered back to the people.”

Alvin Ailey

Learn About Careers in and Related to Dance

By exploring the functions of various careers in and related to dance, students will:

- understand and describe what people do in various dance and dance-related professions.
- describe one dance-related career in detail.

Suggested activities:

- Role-play dance-related professions with peers and create a web, answering the question: How many people does it take to produce a dance performance? Relate this to students' own experience.
- Attend professional dance performances and study the program to see the various professions listed, such as:
dancer
choreographer
composer
costume designer
musician
set designer
lighting designer
rehearsal director
stage manager
technical director
- Interview people in non-performer professions related to dance.
- Visit a performance rehearsal to observe a choreographer interacting with dancers, designers and technical personnel.
- Create costumes or sets with peers, or prepare posters to advertise a performance, and discuss the role of the costume designer and marketing director.

Set and Work Toward Goals

Through participating in dance over time, students will:

- develop short-term goals and long-term goals in dance and in personal growth.
- identify a personal relationship to dance.
- express interests and preferences in regard to various professions.

Suggested activities:

- Identify and describe personal qualities that dance classes have strengthened, and speculate about how these might serve a person in life.
- Make a list of personal dance goals and the steps necessary to achieve them.
- Write an illustrated story about how you imagine yourself dancing in 8th grade, and describe what you did to achieve this.
- Read or create a story about becoming a dancer or doing a related job to help a dance production.
- Maintain a dance journal over time, including such items as diary entries about dance experiences, and dance-related writings, drawing, and photographs.

Value Dance as a Source of Enjoyment and Lifelong Learning

Through participating in dance in school on an ongoing basis, students will:

- learn new dances from friends and family.
- attend dance events outside of school as a participant or audience.
- initiate dancing as a social activity.
- seek opportunities to dance in school and outside school.
- promote dance in and outside of school.

Suggested activities:

- Watch dance on film, video and TV.
- Invite friends and family to student dance performances.
- Create posters advertising school dance performances.
- Attend an after-school dance class at school or at a local dance studio.
- Attend dance performances citywide.

“On with the dance!
Let joy be unconfined.”
Lord Byron

Grade 5 Benchmarks

Students make inquiries into the variety of careers in dance and dance-related fields. They begin to develop personal goals in their own dancing. They visit local dance venues, and learn about the physical and social benefits of dancing.

“Dancing: The highest intelligence in the freest body.”
Isadora Duncan

Teaching Through the Five Strands

Dance

5th Grade Sample Thematic Unit:

Dance Making

Develop Skills and Techniques

Build skills in controlling and combining movement elements on varying pathways in space, layering actions, shapes, contrasting dynamics, and levels. Learn the Buzzard Lope, building skills in dancing rhythmic movements, taking visual and aural cues, and maintaining a group circle formation in which soloists take turns.

Improvise

Explore the actions of the Underground Railroad (creeping, darting, running, hiding, reaching a destination) traveling along various pathways in space. Explore dynamics to express emotions (suspense, fear, determination, courage, excitement, relief, joy). Take turns improvising the solo buzzard figure in the Buzzard Lope.

Choreograph

Work collaboratively with peers and teacher to create a narrative dance based on the theme of the Underground Railroad. Create movement phrases, dynamics, spatial paths and group formations inspired by words and images. Make group choices about choreographic structure and how music is used in the dance.

Continued on following page

Developing Dance Literacy

Understand Dance as a Means of Expression and Communication

View and discuss examples of dances that are abstract (e.g., Paul Taylor's *Esplanade*), and dances related to the unit that are themed (e.g., Alvin Ailey's *Cry*) and narrative (e.g., Donald McKayle's *Rainbow 'Round My Shoulder*) to explore questions such as:

- What kinds of ideas might an abstract dance be based upon?
- Is our class dance narrative, themed or abstract? Why?
- Is the Buzzard Lope narrative, themed or abstract? Why?
- In what ways is dance different from mime or sports?
- What is communicated when a dancer moves towards the audience? Away from the audience? Faces the audience? Faces away from the audience?
- What else in a dance creates a strong reaction in a viewer?

Apply Dance Vocabulary, Terminology and Symbols

Examine key words, themes and images in the story of the Underground Railroad, and explore these in dance. Learn the dance vocabulary that describes the resulting movement. With peers, notate a phrase of movement from the dance, using a stage map to draw the pathways and motif symbols or invented notation to depict movements.

Analyze, Critique and Communicate About Dance

View a live or taped performance of a professional piece inspired by a different historical event or period (e.g., Doris Humphrey's *Shakers* or Sophie Maslow's *The Village I Knew*). Write a response, describing the narrative or theme, and the feelings evoked by the dance. Describe how the movements, dynamics, pathways and relationships between dancers convey both story and mood.

Continued on following page

Making Connections

Understand Dance History and the Social and Cultural Significance of Dance

Learn a dance that was done by slaves during the Civil War period, such as the Buzzard Lope or the Ring Shout, and understand its origins and meaning. Research other kinds of dance that emerged in African-American culture during the period, including dance parody. Discuss in relation to students' own dances done with friends, family and community. Compare with the Underground Railroad dance and other dances students have choreographed.

Discuss the role of dancing as an outlet for expressing feelings of joy in spite of harsh circumstances, and for giving a shared form to feelings of sadness.

Connect Dance to Other Arts and Disciplines

Music: Experiment with a range of musical selections for the Underground Railroad dance, such as Georgia Sea Islands chants, blues by Robert Johnson, symphonic selections.

Visual Art: Create set elements and costumes with peers, referring to paintings by such artists as Jacob Lawrence (see below) and Doreen Rappaport (*Freedom River*).

Theater: Integrate excerpts from the poem "Harriet Tubman Speaks" by J. Patrick Lewis into performance.

Language Arts: Read *The Underground Railroad* by Raymond Biel, or *Harriet and the Promised Land* by Jacob Lawrence to inform dance decisions.

Math: Create an original dance map depicting a journey from the South to the North, showing pathways and events in the dance.

Science: Identify constellations that guided the slaves, and use as imagery to inspire choreography.

Utilize Technology in Connection With Dance

Videotape students practicing different kinds of pathways with a variety of actions, dynamics and levels. Make group choices about choreography based on the viewing.

Continued on following page

Students create an original class dance inspired by the Underground Railroad, exploring pathways in space and movement qualities that express emotional content, in response to the theme of making a dangerous journey from oppression to freedom. They integrate learning the Buzzard Lope, an African-American dance from the Civil War period, into the unit to support their creative work.

Working With Community and Cultural Resources

Engage With Community and Cultural Institutions, Colleges and Universities

Attend performances of works by companies that make reference to the dance and music of African-American Southern culture (e.g., Reggie Wilson/Fist & Heel Dance Company or Forces of Nature Dance Company). Invite the company to the performance of the Underground Railroad dance.

Use Dance Research Resources

Use the school library and the local public library to research social life and dances during the Civil War period for the Underground Railroad dance.

Visit websites such as www.nationalgeographic.com/railroad to learn more about the Underground Railroad, and www.pbs.org/wnet/freetodance to learn more about African-American dances of this period.

Continued on following page

Exploring Careers and Lifelong Learning

Learn About Careers in and Related to Dance

In small groups, take turns being the rehearsal director for sections of the dance. Discuss the role of rehearsal director with classmates.

Set and Work Toward Goals

Create a timeline with peers, working backwards from the performance date of the dance. Together, draft a plan for completing work in choreography, stage rehearsal and support preparations.

Value Dance as a Source of Enjoyment and Lifelong Learning

Discuss ways in which the class has collaborated in the creation of this dance, and the benefits of collaborating in dance and other activities.

Dance Making *continued*

Perform

Perform the Underground Railroad dance and the Buzzard Lope as part of a school assembly on the Civil War and slavery, demonstrating collaborative behavior and a clear sense of the dramatic intent of the dances.

Developing Dance Literacy *continued*

Identify and Compare Dance Styles, Genres, Major Works and Artists

See a performance of a work about the African-American experience like Alvin Ailey's *Revelations*, and compare with the Underground Railroad class dance in terms of theme, style and structure. Consider questions such as: *Revelations* has sections—does our dance have sections? What emotions are expressed in *Revelations*? In our class dance? What themes of African-American history are explored in *Revelations*? In our class dance?

Making Connections *continued*

Play with an interactive choreography program (e.g., LEGO MindStorm for Schools/Kaiserworks Kidmotion) to create computer-generated ideas for the Underground Railroad dance.

Connect Dance to Health and Well-Being

Web the effects on healthy living of working cooperatively with others in dance class. Consider questions such as: What is enjoyable about participating in dance with other people?

Discuss the impact of slavery on people's health. Consider questions such as: What are the many ways enslaved peoples have preserved their dignity and well-being through artistic expression, including dance? In what ways do freedom and choice allow us to be healthier in our bodies and spirits? How does dance play a part in that?

Working With Community and Cultural Resources *continued*

Share Dance Experiences in School and Between Schools

Create posters and exhibits about the Underground Railroad dance for the school bulletin boards. Post student-created stage maps showing the pathways used in the dance next to maps of the routes of the Underground Railroad. Perform the dance for younger grades and/or parents.

Alvin Ailey's *Revelations*

Develop Skills and Techniques

Through participation in technique classes, students learn theatrical styles, culturally specific dance forms, and social dances, achieving the ability to:

- exhibit proper muscle use, alignment and posture appropriate to a style.
- demonstrate strength and flexibility in jumps, deep bends, turns and extensions.
- coordinate a range of small and large movements specific to a style.
- demonstrate control and balance in centered and off-centered movements.
- execute combinations of steps with transitions in varied dynamics and spatial orientations.
- move in syncopated rhythms: dotted rhythms, polyrhythms, odd meters (e.g., 5/4 time).
- employ various kinds of partnering techniques.
- execute movement sequences in a variety of dance forms with accuracy.

Suggested activities:

- Take classes in such techniques as Modern (e.g., Horton, Limón), Ballet, Tap, Jazz, etc.
- Take traditional dance classes (e.g., Flamenco, West African, Balkan).
- Learn social dances from various periods.

Continued on following page

Improvise

Students develop movement phrases and examine various spatial groupings and patterns, demonstrating the ability to:

- demonstrate initiative in improvisations.
- vary movement phrases through reordering.
- vary movement phrases by changing rhythm, tempo, dynamics and use of space.
- use dynamics for expression
- use gesture as a source of dance movement.
- transfer spatial patterns from visual to kinesthetic.
- improvise non-literal movement on a dramatic theme.
- make spontaneous choices in dance partnering with sensitivity to the partner.
- work alone, or collaborate with a partner or mid-size group.
- translate rhythmic patterns from aural to kinesthetic.

Suggested activities:

- Manipulate movement phrases with devices such as repetition, inversion, retrograde.
- Explore structures such as Call and Response, Flocking.

Continued on following page

Choreograph

Students create a dance with peers, demonstrating the ability to:

- clearly express the intent or theme of the dance.
- incorporate several sections with a beginning, development, resolution and ending.
- use original movement motifs informed by the genres and styles studied.
- develop movement motifs to derive phrases.
- use a variety of partnering techniques.
- juxtapose a unison group against a solo or duet, and two or more unison groups against each other.
- understand and use choreographic structures such as ABA, theme and variation, canon, call and response, counterpoint.
- use choreographic designs such as diagonals, lines, clusters, entrances, exits.
- choose appropriate music.
- show initiative and independence in rehearsals.

Suggested activities:

- Collaborate with peers to set formations and spatial patterns for a group work using learned movement material.
- Create a work with peers using original movement material, devices to manipulate phrases, and a clear choreographic structure.

Continued on following page

Perform

Students perform, demonstrating the ability to:

- recall and reproduce complex movement phrases and spatial formations.
- execute internal entrances and exits on musical cues with dependable accuracy.
- change focus, mood and intent for different dances.
- dance in various styles and genres, with clear differences in body posture and attitude.
- dance with physical and expressive commitment.
- perform improvisations.
- dance with rhythmic accuracy and musical feeling.
- actively relate to the audience.
- collaborate with an ensemble in rehearsal and performance decisions.
- improve performance independently in response to feedback.
- understand stage procedures and conventions.
- exhibit attentive audience learning behaviors when viewing the work of other students.

Suggested activities:

- Perform in class, school assemblies and festivals.
- Perform at regional festivals.
- Perform at community organizations.

Continued on following page

Entry points for teaching:

- an element of dance such as Dynamics or Rhythm
- a dance technique or style such as Ballet, Horton or Limón
- a theme from students' lives such as Friendship or Loneliness
- a theme related to social studies such as 20th Century America or War
- a traditional cultural dance such as Funga (West Africa), Floral Fan Dance (Korea), Dabkah (Lebanon), Syrtos/Kalamatianos (Greece) or American social dances
- a poem or narrative such as those by Langston Hughes ("The Dream Keeper"), or Robert Frost ("Mending Wall," "The Road Not Taken")
- a visual art work such as those by Rodin (*The Thinker*, *The Burghers of Calais*) or Jean-Michel Basquiat (*In Italian*, *Abuelita*)
- a musical element or quality such as Polyrhythms or Counterpoint
- an excerpt or version of a dance such as *Nutcracker* or *Revelations*

Grade 8 Benchmarks

Through formal study of a range of styles, techniques and genres including their own social dances, students expand their perception of dance and demonstrate a variety of style-specific skills. They apply an understanding of choreographic principles and structures when learning, developing, and performing dances, demonstrate the ability to self-correct in response to suggestions, and develop personal technical goals for improving dance skills.

Develop Skills and Techniquescontinued

Respond, Reflect, Revise
Clarify and improve dancing by analyzing the way the body works, and the characteristics and demands of various genres, styles and techniques. Consider questions such as: In what ways do my muscles need to work to accomplish this movement?

Improvisecontinued

Respond, Reflect, Revise
Show work at each class session, and respond to work by other students, to further exploration of new movement ideas as a class and individually. Consider questions such as: What devices might we use to create new movements from existing movements?

Choreographcontinued

Respond, Reflect, Revise
Show and discuss dance studies-in-progress, using agreed-upon protocols and criteria to address a student choreographer's intention, how the choreography communicates, and how it might be improved. The choreographer might ask: How can I reorganize this dance to enhance its expressiveness? How can I use music more effectively to support my theme?

Performcontinued

Respond, Reflect, Revise
View a videotape of the performance. Note the qualities that the performers exhibited in their dancing and the overall effect of the performance. Discuss according to a class-generated protocol. Consider questions such as: How do our individual styles affect a group performance? How can personal expression make a dance stronger?

Understand Dance as a Means of Expression and Communication

Students understand related and contrasting elements in dance that create a movement language, demonstrating the ability to:

- recognize call and response in dances.
- identify moments of contrast and surprise.
- identify developments and variations of dance figures (partnered step combinations).
- understand and demonstrate how agreement or contrast between parts of the body, dynamic attack, and direct or indirect motion create meaning.
- understand the effect of spatial transitions in areas of the stage space.

- identify a dance's specific relationship to time, rhythm and music.
- analyze the use of individuals, partners and groups.
- analyze the effects on a viewer of both personal aesthetic preferences and physical point of view.

Suggested activities:

- Analyze how varying the use of force affects the way a movement feels, is perceived, and is interpreted.
- Consider questions such as: What constitutes a metaphor in dance?

Apply Dance Vocabulary, Terminology and Symbols

Students increase and diversify dance vocabulary, demonstrating in dance movement, discussion and writing the ability to:

- apply contrasting (e.g., fall and recovery) and synonymous (e.g., turnout and rotation) dance words.
- use descriptive words in combination with dance terminology (e.g., "a syrupy recovery").
- demonstrate and refer to steps in combination (e.g., run-run-leap, chassé, pas de bourrée, shuffle ball-change flap flap).
- use style-specific vocabulary (e.g., Hip-Hop: lockin', poppin', toprockin', b-boyin'; Ballet: enchainement, adagio, en pointe).
- identify various choreographic devices (e.g., canon, accumulation, retrograde) and structures (e.g., rondo, call and response).
- use motif symbols or invented notation to indicate leading parts of the body.
- understand stage terminology and staging concepts (e.g., upstaging, crossover, center, quarter).
- name muscles, bones and tendons.

Suggested activities:

- Maintain a dance journal, including dance research, dance resources and notation.
- Notate a dance phrase.

Analyze, Critique and Communicate About Dance

Students present informed opinions about dance based on stated criteria and supported by examples expressed in dance terms, that can be defended in comparison with those of peer critics, demonstrating the ability to:

- accurately identify the time and date, all performer and non-performer participants, and venue.
- describe the genre or style, using pertinent style-specific vocabulary.
- use expressive language to describe their emotional responses to performances.
- identify the movement components in a dance phrase.
- analyze basic structural elements of the choreography.
- evaluate performer qualities.
- analyze dance content and social/cultural context.
- recall details about costumes, music and stage design and analyze their effect on the performance.
- speculate on the intent of the dance and whether it was successfully communicated.
- respond to dance verbally and in writing.

Suggested activities:

- Reflect upon personal criteria for evaluating dance, and share in class discussion.
- Use student documentation of the rehearsal process, including notation, to analyze dance.
- Post student critical reviews of dance performances on the bulletin boards and in a newsletter.

Identify and Compare Dance Styles, Genres, Major Works and Artists

Students differentiate a variety of styles, and gain familiarity with a range of dance companies and artists, demonstrating the ability to:

- identify, describe, compare and contrast at least six different dance styles and genres.
- use dance language to describe specific aesthetic differences and similarities between styles and artists.
- understand and infer the technical demands of a style.
- describe the relationship to music in a style.

Suggested activities:

- Attend performances and view videotapes of dances in a variety of dance styles and genres, and choose one to analyze in depth.
- Research the connections between two dance styles.
- Compare and contrast dances by various American choreographers (e.g., Merce Cunningham's *Rainforest*, Alvin Ailey's *To Bird With Love*, José Limón's *The Moor's Pavane*).
- Compare and contrast traditional cultural dance styles shown by American or visiting dance companies.
- Make a "family tree" of a dance form, including major artists and dates of significant works.

José Limón's *The Moor's Pavane*

Merce Cunningham's *Rainforest*

Grade 8 Benchmarks

Through critical and practical investigation, students develop the vocabulary and concepts to discuss dances and dance making in terms of style, structure and design. They expand their understanding of the origins of and connections between dance styles in the ongoing evolution of the art form.

You do not separate the human being from the actions he does, or the actions which surround him, but you can see what it is like to break these actions up in different ways, to allow the passion, and it is passion, to appear for each person in his own way.

Merce Cunningham

Understand Dance History and the Social and Cultural Significance of Dance (Theatrical, Ritual & Social Dances)

Through critical investigation and analysis, students understand how dances evolve and interconnect, demonstrating the ability to:

- identify the participants in and audience for dance in various cultures and historical periods.
- analyze societal mores and how they affect the way dance is performed and received.
- examine how dance styles influence each other across cultures.
- examine the impact of significant national or world events on dance styles and production.

Suggested activities:

- Research the period in which a choreographer was working or a dance form arose.
- Choose from a “grab bag of countries,” and research the dances of the country chosen.
- Teach a “travel dance” from another country to peers.

Connect Dance to Other Arts and Disciplines

By investigating, comparing and synthesizing ideas common to dance and other disciplines, students gain new perspectives on dance, demonstrating the ability to:

- apply basic principles common to dance and other disciplines to dance creation.
- use ideas and images from other disciplines to inspire new approaches to dance study.
- respond to dance using other art media and other disciplines.
- incorporate other arts and disciplines into dance creation and performance.

Suggested activities:

Understand dance structures by learning or inventing dances, using:

Music: “music visualization” in movement of musical moods, rhythms and structures.

Visual Arts: sculptural shapes and the concept of volume.

Theater: character development; mood.

Language Arts: a novelistic theme as an underlying structure; grammar in language and in dance.

Math: symbolic representation of values and relationships.

Science: centrifugal and centripetal force (spiral and circular movements in place and traveling).

Utilize Technology in Connection With Dance

Students understand and use videotape as a tool for revising dance and as an integrated part of performance, and use computer programs and websites for dance learning, demonstrating the ability to:

- handle a video camera.
- imagine, envision, describe and carry out original uses of video images to enhance a dance performance.
- navigate a dance-teaching website independently.

Suggested activities:

- Take video footage of only classmates’ feet and legs as they are rehearsing a dance; repeat with only the upper body; use to revise performance.
- With peers, create a videotape of students dancing to weave into a performance.
- Digitally videotape classes and performances, and share with another school via the World Wide Web.
- Create and edit a video using blue screen technology (e.g., Final Cut Pro or equivalent software).
- Videotape a class discussion; view and comment on the exchange.

Connect Dance to Health and Well-Being

Through participating in and reflecting on dance, students will:

- analyze the effect of dance on strength, endurance, aerobic conditioning, flexibility, coordination, physical and mental self-control, emotional state, socialization and cooperation, spiritual fulfillment and balance in life.
- identify the elements of nutrition (vitamins, minerals, fats, carbohydrates, proteins).
- describe specific benefits of good nutrition to dance performance.

Suggested activities:

- Web the ways in which studying dance affects students’ health.
- List everything eaten in a three-day period and reflect upon it; discuss the role of eating habits in nutrition.
- Set goals for healthy behaviors that can enhance dance experiences.

Grade 8 Benchmarks

Through research and analysis, students gain a sense of the development of dance styles through history. They increase their understanding of musical structures and qualities in relation to dance, and integrate other art forms in the creation of dance pieces. They expand their use of technology to research and create dance, and relate dance to nutrition and physical development.

“Dance is your pulse, it’s your heartbeat, it’s your breathing. It’s the rhythms of your life ... and that’s common to all the cultures and it’s common to all individuals.” Jacques D’Amboise

Engage With Community and Cultural Institutions, Colleges and Universities

Through the school's participation in partnerships with dance artists and institutions, students will:

- describe the activities of a dance company (e.g., training, rehearsals, performances).
- understand the routine of a theatrical dance performance: ushers, seating, programs, house and stage lights, audience attentiveness, performance, applause.
- compare and contrast various dance cultural institutions in terms of their mission in the community.
- describe the challenges and rewards of participating in dance experiences with a wider community beyond the school dance community.

Suggested activities:

- Attend performances and other dance events at local and citywide theaters, community centers, privately operated dance studios, colleges and universities; report on the event to the rest of the school.
- Observe rehearsals at the studios of partnering professional dance companies.
- Work with the school dance teacher in partnership with teaching artists from a variety of dance institutions, and compare and contrast styles and approaches to dancing and dance making.
- Research and share information about local dance studios.

Use Dance Research Resources

Students utilize a variety of print, video and online resources for dance research, demonstrating the ability to:

- find information about dance in a variety of libraries and websites.
- make use of published material such as magazines, periodicals, books and videos to learn about dance and dance-related subjects.

Suggested activities:

- Research dance companies using general dance sites with links to Modern Dance companies and choreographers, such as: www.dancer.com or www.artslynx.org.
- Visit libraries and corresponding websites that specialize in dance, such as the New York Public Library for the Performing Arts at Lincoln Center (www.nypl.org); research such topics as specific dance artists, the dance of a specific culture, or dances created by various choreographers to the same piece of music.
- Read dance periodicals (e.g., *Dance Magazine*, *Dance Spirit*, *Pointe Magazine*) for information about dance performances, programs and training.

Share Dance Experiences in and Between Schools

By sharing analysis of dance with other dance students, non-dance students, parents and teachers of various disciplines, students will:

- describe the process of learning, creating and performing dance to other students.
- explain evaluation methods to other students.
- share dance notation and documentation with other students.
- guide a peer or younger dance student with sensitivity.
- incorporate guidance and correction from peer or high school dance students.

Suggested activities:

- Partner with another school to share dance notation and other documentation, including videotape; reconstruct each other's dances from various sources.
- Share dance documentation with other students at their own or another school.
- Share dance learning with peers from other schools in dance workshops.
- Enroll parents as dance advocates in the school.
- Bring relevant dance ideas to the attention of teachers of other subjects.
- Mentoring: Participate in a "big sib" program with a neighboring high school dance program; partner with a younger class as a "dance big sib."

Grade 8 Benchmarks

Students broaden their perspective about dance through school partnerships offering more diverse experiences with professional dance artists both on and off-site. They cultivate a wider acquaintance with dance performance venues in New York City, and increase their use of libraries and the Internet for research in dance.

“I do everything I know how [to do] in a dance.” Twyla Tharp

“Dance is music made visible.” George Balanchine

Learn About Careers in and Related to Dance

By participating in dance classes and in various capacities in school dance productions, students will:

- develop an understanding of the skill sets necessary to function effectively in dance and dance-related jobs.
- understand the relationships between various professions in and related to dance (e.g., dance company manager, publicist, marketing director, development director, choreographer).
- recognize the ways in which dance experiences support preparation for allied health and movement fields (e.g., dance therapy, physical therapy, occupational therapy, dance science and medicine).

Suggested activities:

- Produce a performance with peers, taking various roles, and analyze the skills needed for such jobs as:
dancer
choreographer
rehearsal assistant
program writing and design
lighting assistant
stage manager
costume designer
set designer
fund raiser
advertising director
photographer
reviewer/critic
documenter
- Promote dance as an active member of community organizations: student government, the student dance group at a local community center, the student dance company at a local dance studio.

Set and Work Toward Goals

Through participation in dance over time, students will:

- identify elements in a performance (e.g., passion, commitment, professionalism) that motivate students to aspire to excellence.
- through observation and experience, reflect on personal goals and take steps to achieve them.
- identify skills and qualities that lead to success in the dance field and in life such as responsibility, adaptability, organization, communication, project management, time management.
- make a work plan for improving weak areas.

Suggested activities:

- Make a list of favorite activities, and personal strengths and weaknesses; draft a plan to improve weak areas that might interfere with favorite activities.
- Research high schools that have dance programs and visit them; understand the admissions criteria; initiate with parents the application and audition procedure; talk with the school guidance counselor about the pressures and protocols of a high school dance audition.
- Research high schools that have strengths in areas necessary for dance-related professions such as management, journalism, teaching and technical theater.
- Maintain a dance portfolio over time with journal writing, notation, videotapes/CDs, photographs, tests.
- Research summer programs in dance.

Value Dance as a Source of Enjoyment and Lifelong Learning

Through participating in dance in school on an ongoing basis, students will:

- enjoy dancing with friends at school.
- dance comfortably at family and social gatherings.
- attend a variety of dance events in and outside school.
- become familiar with a range of New York City schools, studios and theaters that offer dance classes, films, lectures and performances.
- organize for dance in and out of school.

Suggested activities:

- Make a directory of theaters in New York City that program dance performances.
- Make a catalog of citywide dance studios and the kinds of classes they offer.
- Invite parents, neighbors, friends, the school principal and other administrators to attend class performances.
- Write about dance in the student newspaper.
- Create advertisements and displays for dance performances.
- Write thank-you letters to people who attend performances or visit classes.
- Organize, with peers and school staff, to create a dance club that extends the school dance program.
- Attend dance events at various venues with friends or family.

Grade 8 Benchmarks

Students practice various roles in dance production and transmission to understand dance-related careers. They identify goals for personal growth, and begin to look at next steps. As active members of their school dance community, they advocate for dance in their school.

“Dancing is the last word in life ... in dancing one draws nearer to oneself.”

Jean Dubuffet

Teaching Through the Five Strands

Dance

8th Grade Sample Thematic Unit:

Students investigate theme and variation in 20th century American social dances, research the cultural and social origins of the dances, and understand the role of improvisation in social dancing in many cultures. They examine the connections between American social dances and other forms and styles of dance.

Dance Making

Develop Skills and Techniques

Practice complex steps and variations of steps from American social dances of various decades, such as Cakewalk (circa 1900); Castle Walk (circa 1910); Charleston (1920s); Tango (1930s), Jitterbug, Swing or Shim Sham (1940s); Salsa or Merengue (1950s); Twist or Boogaloo (1960s); Disco or Hustle (1970s); Electric Slide (1980s); Hip-Hop (1990s).

Improvise

Use reordering, adding, repeating, rhythm changes and level changes to explore variations of American social dance figures. Create at least one individual original move.

Choreograph

Focus on one American social dance, and create a dance with peers, using basic steps and formations learned, and incorporating improvisation and original steps. Choose period music for the dance.

Perform

Perform the American social dances project in a variety of informal and formal venues in school and off-site. Demonstrate authentic period style, musical and rhythmic acuity, and the ability to improvise social dance figures. Discuss in what ways it is different to dance in a social context and a performance context, and assess individual preferences.

Developing Dance Literacy

Understand Dance as a Means of Expression and Communication

Describe the ways people communicate with each other in American social dances, and write an individual statement of the role social dancing plays in families and society. Explore questions such as:

- What social relationships and roles are implied by the facings, contact, and leader/follower relationships between partners?
- How do new social dances and variations on social dance steps arise?
- How is social dancing related to popular music and culture?

Apply Dance Vocabulary, Terminology and Symbols

Call out steps and figures of various American social dances, and respond by dancing the appropriate movements. Research social dance manuals to learn about various forms of notation, including foot patterns and written instructions. Create a score for a social dance using motif symbols or invented notation, including drawings and words. Use the score as an aid in practice and retention.

Analyze, Critique and Communicate About Dance

View a movie featuring choreography based on social dances (e.g., *Footloose*, *Saturday Night Fever* or *West Side Story*), a performance of choreographed social dancing by a professional company (e.g., The Big Apple Lindy Hoppers, Mama Lou Parks Dance Company, or Ballet Hispanico's *Club Havana*), or social dancing as depicted in a Broadway show (e.g., *Hairspray*, *Grease* or *Pajama Game*), and write a review, demonstrating knowledge of a range social dances.

Continued on following page

Making Connections

Understand Dance History and the Social and Cultural Significance of Dance

Examine the African-American, Latin/South American, and European influences on American social dances and social dance music. Discuss the possible effects of immigration, Prohibition, the Depression and two world wars on social dance expression.

Connect Dance to Other Arts and Disciplines

Music: Examine the rhythms, tempi, instrumentation, and character of social dance music; discuss the relationships between Ragtime, Jazz, Swing, Salsa, Rock 'n' Roll, and Hip-Hop music and dances.

Visual Art: Research the costumes worn by social dancers of various periods, including footgear; discuss how period dress affects movement; collaborate with an art class for costume design; find depictions of social dancing in art and photography over the decades.

Theater: Participate in a period play or musical that features a social dance scene.

Language Arts: Create a dance inspired by "Life Doesn't Frighten Me" (poem by Maya Angelou, paintings by Jean-Michel Basquiat), using Hip-Hop rhythms, steps and music; discuss the relationship between graffiti and Hip-Hop.

Math: Count rhythms and measures of social dance phrases and music.

Science: Examine the effect of momentum on partnering.

Utilize Technology in Connection with Dance

Videotape class practice of social dances, and study to revise and improve performance. Create a CD of a student performance of social dances with student-researched informational text.

Continued on following page

Working With Community and Cultural Resources

Engage With Community and Cultural Institutions, Colleges and Universities

Participate in a school partnership with an organization that teaches social dancing (e.g., American Ballroom Theater), to learn and create social dances. Visit social dance studios (e.g., Sandra Cameron Dance Center, Stepping Out, DanceSport), to observe or participate in lessons. Attend performances by companies that use social dance in a concert setting, such as Big Apple Lindy Hoppers (Jitterbug), Ballet Hispanico (Salsa), and Rennie Harris' Pure Movement and Bill Shannon/Crutchmaster (Hip-Hop).

Use Dance Research Resources

Use the school library, local libraries, websites and the New York Public Library for the Performing Arts at Lincoln Center to research American social dances. Read social dance magazines (e.g., *Ballroom Review*) for articles about social dance and news about events.

Continued on following page

Exploring Careers and Lifelong Learning

Learn About Careers in and Related to Dance

Coach another pair of students in a partner dance. Identify the skills that make dance teachers effective. Take responsibility for one support role in the production, and report on the experience to the class.

Set and Work Toward Goals

Reflect in journal writing upon personal qualities that participating in social dancing has strengthened.

Value Dance as a Source of Enjoyment and Lifelong Learning

Enjoy and initiate social dancing at school festivals and events.

Developing Dance Literacy *continued*

Identify and Compare Dance Styles, Genres, Major Works and Artists

Watch movie musicals or the documentary *That's Entertainment*, and identify references to American social dances.

Research and make a presentation on a famous creator and/or teacher of social dance (e.g., Irene and Vernon Castle, or Frankie Manning).

Compare and contrast a social dance and a related dance style (e.g., Hip-Hop and West African Dance). Examine the connections between social dances and styles such as Jazz, Tap, and Afro-Cuban Dance.

Making Connections *continued*

Connect Dance to Health and Well-Being

Web the long-term health benefits of social dancing. Consider questions such as: How does social dancing affect my aerobic conditioning? My physical strength? My coordination? My sensitivity? My self-confidence?

Frankie Manning and partner

Working With Community and Cultural Resources *continued*

Visit sites such as www.memory.loc.gov/ammen/dihtml/dihome.html, <http://northbysouth.kenyon.edu/1998/music/dance/dance.htm> or www.pbs.org/wnet/freetodance/behind/behind_minstrel2.html for history of Ballroom and early 20th century dances, and sites such as www.centralhome.com/ballroomcountry/swing.htm for history of Swing Dancing.

View appropriate excerpts from the VH1 special *Thirty Years of Hip-Hop* to support learning in the Hip-Hop style.

Share Dance Experiences in School and Between Schools

Write an article about the upcoming performance in the school newsletter. Host a class workshop for younger grades and/or parents to teach them one of the dances. Exchange notation and video of a dance with another class in school or with a dance class from another school.

Develop Skills and Techniques

Through participation in ongoing, sustained and sequential dance technique classes, students extend physical and conceptual skills in a variety of styles, achieving the ability to:

- demonstrate understanding of weight placement and support specific to a dance form.
- demonstrate competent skill elements in a variety of dance forms (e.g., strength in extensions, turns, jumps, complex coordinations).
- demonstrate proficient technical skill in one genre, style or technique.
- use expressive musical phrasing and dynamic control.
- move on mixed meters with and without musical accompaniment.
- demonstrate proficiency in a variety of partnering techniques.
- execute extended sequences in a variety of dance forms with dependable accuracy.

Suggested activities:

- Study techniques such as Ballet (any method), Modern Dance (e.g., Graham, Horton, Limón, Humphrey/Weidman, Holm/Nikolaïs, Cunningham, Release Technique, Contact Improvisation), West African, Afro-Haitian, Jazz, Hip-Hop, Rhythm Tap, Broadway Tap, Flamenco, Broadway Theater Dance (e.g., Fosse, Bennett), Latin Salsa, Odissi, Kabuki.

Continued on following page

Improvise

Students work in a variety of improvisational structures to develop a personal style and expand movement vocabulary, demonstrating the ability to:

- suggest and develop original improvisation structures.
- combine body actions, dynamics, space, relationships, props and vocalization to find new movement.
- extend gestures to create dance movement.
- initiate movement using devices such as breath impulse, passed energy, physical manipulation.
- improvise non-literal dance movement to define a dramatic character.
- explore group dynamics and relationships.
- work comfortably in a range of partnering relationships.
- work alone or collaborate with a partner or any size group.
- interpret a visual score in movement.
- interpret a musical score in movement.

Continued on following page

Choreograph

Students create a solo or group work independently or with peers, demonstrating ability to:

- present a clear and detailed proposal for a dance.
- create a dance with a beginning, development, elaboration, resolution and ending.
- employ original movements informed by a technique, genre or style.
- develop material based on observations of fellow dancers' improvisations.
- understand and use unison movement, juxtapose unison groups with solos and duets, juxtapose unison and non-unison groups.
- use various choreographic structures such as ABA, rondo, theme and variation, canon, palindrome, suite.
- use choreographic devices such as repetition, call and response, echoing, accumulation, retrograde, inversion.
- convey a dramatic through-line and an emotional subtext.
- choose appropriate staging and costumes.
- select dancers based upon multiple criteria.
- choose appropriate music or work collaboratively with a live musician.
- rehearse, document, evaluate and revise choreography independently.

Continued on following page

Perform

Students perform in a wide variety of venues, demonstrating the ability to:

- exhibit a high level of dance awareness and achievement.
- demonstrate internalized standards of excellence.
- make appropriate performance choices to support choreographic intent.
- dance with a unique personal style.
- dance with sensitivity to musical phrasing.
- dance with confidence in a range of performing experiences, including theatrical concert dance, traditional ritual and social dance, and musical theater.
- perform student works, teacher-created works, and works by guest artists.
- self-evaluate to improve performance.
- understand and apply basic skills in technical theater.
- exhibit proper theater etiquette in rehearsal, audience and performer situations, and respectful cooperation with stage crew and design personnel.

Suggested activities:

- Perform for peers in class.
- Perform at in-school events.
- Perform in regional festivals.
- Represent the school by performing in citywide events.
- Perform at community organizations.

Continued on following page

Entry points for teaching:

- an element of dance, such as Focus or Time
- a dance technique or style, such as Graham, Limón, Ballet, Jazz
- a theme from students' lives such as Identity, Relationships, or Transitions
- a theme related to social studies such as Women's Roles, Social Justice, or Leadership
- a traditional cultural dance technique such as Afro-Haitian, Flamenco, Odissi, Kabuki, American Clogging, Irish Step
- a visual art work such as works by Matisse or Bearden, Medieval icons, pre-Colombian sculpture, Japanese prints
- a poem or narrative such as works by Keats, Cummings, Nikki Giovanni or García Márquez
- a musical element or quality such as Phrasing or Accelerando/Decelerando
- a theme from science such as Metamorphosis or Gravity
- an excerpt from a dance such as *Steps in the Street* or *Shakers*

Grade 12 Benchmarks

Through sustained, sequential study and analysis, students gain performance skills and conceptual understanding in a variety of dance forms, and achieve technical proficiency in at least one style. They teach and demonstrate for peers, create improvisational problems for class exploration, develop a repertoire of their own choreography and other works, engage in all aspects of performance and production, and demonstrate the ability to self-correct without suggestion.

Develop Skills and Techniques *continued*

Respond, Reflect, Revise

Refine dancing by understanding personal strengths and limitations, work with an understanding of stylistic intent, and develop strategies to improve execution. Consider questions such as: How can I modify my movement to make it more expressive?

Improvise *continued*

Suggested activities:

- Improvise using text and/or sounds while moving.
- Explore various ways to express emotion using non-gestural movement.

Respond, Reflect, Revise

Observe group improvisations, and discuss how dance elements are used in combination or isolation. Apply general observations to developing a personal approach to movement. Consider questions such as: Why is it important to expand my movement vocabulary through improv?

Choreograph *continued*

Suggested activities:

- Create a solo reflecting a distinct personal statement; perform it or set it on another student.
- Create a group work for peers based on an abstract concept such as Time.

Respond, Reflect, Revise

Show and discuss dance studies-in-progress, using a standard or class-generated critical protocol (e.g., one compliment, two questions, one suggestion); revise work accordingly. Consider questions such as: How might I make this movement or phrase more interesting and relevant to my dance? Should my dance be edited, and if so, in what ways? What other ways might there be to think about this dance?

Perform *continued*

Respond, Reflect, Revise

Meet after performance to hear performance “notes” from the teacher and other students. Discuss according to a class-generated protocol. Rehearse “notes,” both individually and as a group to further develop performance. Consider questions such as: What can I do personally to improve my own performance as an individual and as part of an ensemble?

Understand Dance as a Means of Expression and Communication

Students understand how choreographic devices combine with contextual elements to communicate meaning, demonstrating the ability to:

- distinguish referential and formal themes.
- distinguish representational and presentational approaches: understand the “fourth wall.”
- analyze the effects of repetition and variation.
- evaluate the effects of open-ended structures (e.g., chance) and closed structures (e.g., palindrome).
- analyze and demonstrate the effects of combinations of shapes, actions, gestures, dynamics, texture, space, body facings and relationships, and use of the stage space.
- analyze how music/rhythm, visual elements, setting/venue, and text combine with dance.
- examine the effect of specific cultural, religious, mythical or archetypal references in dance.

Suggested activities:

- Deconstruct a dance, webbing movement, musical and design elements to analyze their combined effects.
- Discuss point of view in dance, considering questions such as: What will this movement convey when seen from different angles?
- Analyze the differences between dance created as theater art and dance created as a participatory experience within a community.

Apply Dance Vocabulary, Terminology and Symbols

Students use a broad range of dance terms, demonstrating in dance movement, discussion and writing the ability to:

- apply terms specific to a variety of styles, genres and cultural dance forms, describing movements and combinations of movements.
- utilize technical theater vocabulary, including stagecraft, lighting, stage directions and production processes.
- use motif symbols and scoring or invented notation to indicate timing and duration.
- apply technical words describing muscle actions such as adductor and abductor.
- apply technical names of muscles, bones and tendons and describe their functions.
- teach a dance class to a younger group, demonstrating specific knowledge of dance concepts, and skills; communication of dance concepts, using dance vocabulary; and an understanding of the purpose, sequence and organization of a dance class.

Suggested activity:

- Maintain a dance portfolio, including journal reflections, research, ideas and drawings for dances, clippings about dance from magazines and newspapers, dance resources and performance “notes.”

Analyze, Critique and Communicate About Dance

Students respond to dance verbally and in writing based on a variety of criteria, supported by observations, dance references and personal experiences. They express opinions that can be defended in comparison with those of peers and other critics, demonstrating the ability to:

- understand the effect of venue on performance.
- use a broad descriptive and technical dance vocabulary.
- describe dances and deconstruct dance phrases.
- use multiple frameworks as lenses to observe, interpret and analyze dance.
- contextualize a dance in reference to the spectrum of dance, synthesizing historical, cultural and stylistic information.
- evaluate all elements contributing to a dance performance and production.
- utilize refined observation and evaluation skills.
- identify specific movement and staging elements to infer choreographic intent.

Suggested activities:

- Read articles and reviews of dance to broaden understanding of criteria used for dance evaluation.
- Use notation to analyze dance in response to dance observation, creation and performance.
- Post critical reviews, articles, photographs and artwork on school bulletin boards, in a newsletter, and in school publications such as the literary magazine, the art magazine and the yearbook.

Identify and Compare Dance Styles, Genres, Major Works and Artists

Students demonstrate a broad understanding of styles and genres of dance, and knowledge of major dance artists and their repertory, with the ability to:

- identify, describe, compare and contrast the major styles of Western Theatrical Dance (e.g., Ballet, Modern, Jazz, Tap, etc.).
- identify, describe, compare and contrast at least six other styles/genres of dance (e.g., Flamenco, Hip-Hop, African/Afro-Caribbean, Middle Eastern, Latin Salsa, Japanese Butoh, Chinese Opera, Indian Classical Dance).
- name and demonstrate a range of social dances.
- recognize and identify major works of dance.
- describe the hallmarks of Performance Art.
- describe the styles and approaches of contemporary choreographers in relation to personal dance studies.

Suggested activities:

- Attend performances by a range of large and small contemporary dance companies working in different styles and genres, and report to the class.
- Analyze the influences that have affected students’ personal dance styles.
- Attend a performance of contemporary emerging choreographers, interview them and write a report.
- Create a “family tree” of dance forms, tracking influences and interrelationships.

Grade 12 Benchmarks

Through critical analysis and comparison, students gain verbal, written and practical fluency in dance styles and concepts, incorporating their understanding into their work as emerging choreographers and performers. A familiarity with both historical and current dance artists lends perspective to their critical responses to dance performance.

“Dance speaks the hidden language, the language our ancestors have given us, the language that is beyond language.”

Martha Graham

Understand Dance History and the Social and Cultural Significance of Dance (Theatrical, Ritual & Social Dances)

Through research, practice, analysis and synthesis, students gain a basic understanding of dance history and cross-cultural influences, demonstrating the ability to:

- identify whether a dance form is theatrical, ritual, social or a combination of these, and describe its function.
- analyze the development of a dance form over time.
- identify and describe aesthetic movements in dance and place them in historical, social and cultural context.
- understand a choreographer's career in context.
- reflect an understanding of dance history and cultural context in dance study, creation, performance and critical response.

Suggested activities:

- Research, compare and contrast topics such as: Isadora Duncan; The Denishawn School; Classical Dance of India, Asia or Southeast Asia; Dances of Africa; Dances of the African Diaspora; The Rise of Theatrical Ballet; 19th Century Russian Ballets; American Dance in the 20th Century; 21st Century International Dance Fusion.
- Research an aesthetic movement in dance such as: German Expressionism and Mary Wigman, or Post-Modernism and the Judson Dance Theater.

Continued on following page

Connect Dance to Other Arts and Disciplines

By investigating historic and contemporary collaborations, students understand collaboration between artists, demonstrating the ability to:

- identify dance and choreographic structures in other disciplines, and describe their effect.
- create a dance based on research in another subject area or art form.
- understand collaboration vs. interdisciplinary work; create or contribute to an interdisciplinary piece.
- collaborate with art and music departments to design and create costumes and sets, and provide musical accompaniment for a performance.

Suggested activities:

Understand the principles underlying collaboration by learning or inventing dances in cooperation with students working in other disciplines, or by using elements and skills from other disciplines, such as:

Music: a joint project with a student composer.

Visual Art: the relationship between space, objects and viewer in art installations.

Theater: singing and acting while dancing; projection.

Continued on following page

Utilize Technology in Connection With Dance

Students use interactive computer programs to deconstruct and design dances and production elements for dance, and use the Internet for dance research and communication, demonstrating the ability to:

- transfer dance ideas from digital sources to performance.
- apply dance experience and knowledge when generating dance ideas on the computer.
- navigate a wide range of dance websites for dance news, and research independently.

Suggested activities:

- Videotape dance studies for use in college and summer dance program applications.
- Make use of CD-ROM teaching programs to analyze and create choreography.
- Use interactive motion capture technology to create choreography, and as an element in performance.
- Use interactive distance learning technology to work with a master artist located outside New York City.
- Use interactive distance learning technology to share and create work.

Doris Humphrey

Connect Dance to Health and Well-Being

Through participating in and reflecting on dance, students will:

- describe the skeletal, muscular and cardiovascular systems and their response to dance movements.
- describe the functions of nutritional elements and their effects on short-and long-term physical performance.
- construct a dance warm-up, demonstrating safe and sound physical principles.
- demonstrate knowledge of a range of dance and bodywork practices that enhance physical fitness, stress management, tension release and emotional support.
- identify safe practices, using weights or machines that can help to build strength for dance.
- understand dance injuries, prevention and treatment.

Suggested activities:

- Attend workshops with visiting health professionals, such as physical therapists, nutritionists, orthopedists, massage therapists, chiropractors and somatic educators.
- Make a personal list of safe dance practices and injury prevention and treatment measures.
- Investigate bodywork practices such as yoga that can complement dance training and remain lifelong pursuits.

Continued on following page

Grade 12 Benchmarks

By charting the course of dance development, students understand the history and variety of theatrical dance styles, the functions of ritual and social dances, and the interplay between theatrical and non-theatrical dance forms. They engage in interdisciplinary collaborations and interactive computer programs to extend their dance expression. They maintain healthful practices in dance.

Understand Dance History and the Social and Cultural Significance of Dance (Theatrical, Ritual & Social Dances) *continued*

- Research the “family tree” of Katherine Dunham, including Pearl Primus, Jean-Léon Destiné, Lavinia Williams, Alvin Ailey and others.
- Research, write about and perform dances of celebration from two continents.
- Participate in units or elective courses such as: Baroque Dance, Indian Classical Dance (Odissi, Kathak, Bharata Natyam), Hip-Hop and African Dance, Latin and Ballroom Dance, Post-Modern Dance (Release, Contact), Theater Dance (De Mille, Robbins, Fosse), Percussive Dance (Tap, Irish Step, Flamenco), Jazz Dance Styles.

Connect Dance to Other Arts and Disciplines *continued*

Language Arts: poetic devices shared by dance (e.g., motif development, repetition, variation).

Math: structures (e.g., number series).

Science: acceleration, gravity, power, force, mechanics.

Connect Dance to Health and Well-Being *continued*

- Keep track of nutritional habits in a log to maintain a safe and healthy attitude towards eating as a dancer.
- Research and chart emotional moods in connection with dance and other physical activity.
- Interview older dancers about aging and lifetime dancing.

“The truest expression of a people is in its dances and its music. Bodies never lie.”

Agnes De Mille

Engage With Community and Cultural Institutions, Colleges and Universities

Through the school's participation in partnerships with dance artists and institutions, students will:

- describe the workings of a dance company (e.g., roles such as executive director, choreographer, artistic director, dancers, technical director, lighting designer, company manager, physical therapist, videographer, notater, board member, publicist, booking agent; activities such as touring, attending performances, teaching).
- understand the structure of college and university dance and dance education programs.
- describe elements of dance production common to all venues in non-profit and commercial enterprises.

Suggested activities:

- Attend performances, workshops and rehearsals at a range of dance institutions.
- Engage with dance teaching artists in school and at their professional work site.
- Work with a visiting choreographer to learn a piece of repertoire or participate in the creation of a dance.
- Take dance and dance-related courses offered to high school students by local colleges and universities.
- Attend classes at and create a key to New York City dance studios.
- Intern with a dance company or community-based dance organization, presenting or service institution.
- Participate in high school dance festivals arranged by colleges, universities and cultural institutions (e.g., the L.I.U. High School Dance Festival), and in festivals hosted by cultural organizations (e.g., Dancewave's Kids' Café Festival, the BAX Teen Arts Festival, New York City Ballet Workout High School Dance Festival).
- Participate in partnerships (e.g., the American Dance Legacy Institute) to learn a short dance in a specific style (e.g., a Repertory Etude™).
- Interview and record members of the first cast of a famous dance work.

Use Dance Research Resources

Students make frequent use of a wide variety of print, video and online resources for dance research, demonstrating the ability to:

- become familiar with the range of resources to facilitate dance research.
- stay current with dance trends through online and print resources.

Suggested activities:

- Use the school library, public libraries, research libraries, Internet sources, interviews and performances for dance research.
- Access the Dance Collection at the New York Public Library for the Performing Arts at Lincoln Center to view historic dance videotape.
- Become familiar with websites that feature current news and information about the dance world such as www.dancenyc.org.
- Make use of such publications as *High 5* to get discount tickets for dance performances.
- Read dance publications (e.g., *Dance Magazine*, *Dance Spirit*, *Dance Teacher*, *Pointe Magazine*, *The New Yorker*, *Village Voice*, *Backstage*, *The New Yorker* and *Time Out New York*) and visit websites (e.g., www.danceinsider.org) for their dance reviews, articles, class, workshop and performance listings, and audition notices.
- Make use of such videotape and dance lesson collections as *Dancing Through the Curriculum*.

Share Dance Experiences in and Between Schools

Through active dance outreach within school, between schools, to parents, teachers and the community, students will:

- collaborate to create mechanisms for sharing dance experiences within the greater school culture.
- share performances, workshops, notation, documentation, and evaluation methods within school and with other schools.
- represent the school dance program with pride and a professional attitude at interschool, regional and citywide events.
- engage parents in dance activities in school, regionally and citywide.
- seek out information from teachers of other subjects relevant to a dance unit.
- teach and give guidance to a middle school or younger high school dance student with sensitivity and confidence.

Suggested activities:

- Participate in an exchange of dance teachers with another school during National Dance Week.
- Initiate a student club for sharing dance ideas.
- Mentoring: Become a teacher or coach to a younger student; teach warm-ups or classes to students in a younger grade; serve as rehearsal assistant for a dance teacher or teaching artist.

Grade 12 Benchmarks

Students attend performances through school partnerships and independently, learn and create choreography through partnerships with professional dance artists, familiarize themselves with dance studios and programs, serve as interns to dance organizations, and take full advantage of the cultural resources New York City offers for dance study, performance, and enjoyment.

“Dance is bigger than the physical body. Think bigger than that. When you extend your arm, it doesn't stop at the end of your fingers, because you're dancing bigger than that. You're dancing spirit.”

Judith Jamison

Learn About Careers in and Related to Dance

Through active engagement with dance and dance service professionals and organizations in school and off-site, students will:

- practice basic skills in dance and dance-related professions in a school or professional setting.
- develop an understanding of personal strengths and weaknesses in relation to various dance and dance-related professions.
- express personal preferences for types of dance and dance-related activities.

Suggested activities:

- Participate in career talks with visiting professional choreographers, dancers, teachers, administrators, managers, publicists, writers, technical personnel, designers, to learn the steps necessary to pursue these career options.
- “Job-shadow” professionals in fields of arts administration such as executive director, marketing director, education director, company manager.
- Visit a local dance studio and interview the director.
- Develop skills in dance and dance-related jobs through internships and assistantships.
- Teach a dance to classmates, or teach a warm-up to a younger grade, and make a list of the skills necessary for successful dance teaching.

Set and Work Toward Goals

Through participation in dance over time, students will:

- develop realistic goals for further learning in dance and dance-related fields.
- understand the resources available for continuing education in dance and dance-related fields.
- identify individual strengths and weaknesses in relation to the demands of various professions.
- apply habits of mind and work habits gained from participation in dance to other career paths.

Suggested activities:

- Create a career map that is a visual representation of goals, challenges and strategies; research next steps.
- Become familiar with college and university dance programs, dance companies and musical theater opportunities.
- Research higher education programs in dance-related fields such as dance journalism, dance teaching and arts administration.
- Rehearse a solo and prepare a video of it for college admission.
- Prepare a dance resume; revise after peer review; include a dance portfolio gathered over time.
- Prepare a general resume highlighting personal strengths gained through dance.
- Hold a mock audition; discuss appearance, behavior, presentation, listening skills, initiative, nervousness and rejection.
- Interview classmates with a set list of questions; discuss the experience and create a rubric of successful behaviors.
- Create a short personal statement of values, artistic passion and career goals.

Value Dance as a Source of Enjoyment and Lifelong Learning

Through participating in dance in school on an ongoing basis, students will:

- make dance a regular part of life activities.
- seek out varied opportunities for further dance learning.
- analyze the ways in which dance can help individuals overcome perceived limitations in self and others.
- articulate the value of dance in a broad range of settings.
- understand the options for participating in dance-related activities.
- advocate for and support dance in multiple ways.

Suggested activities:

- Take classes at a variety of dance studios and studios offering dance-related bodywork such as yoga, Pilates, Alexander and Feldenkrais.
- Go social dancing at clubs, community centers, or public outdoor dance events such as Midsummer Night’s Swing.
- Attend dance films at such events as the Dance Film Association’s annual Dance On Camera Film Festival at Lincoln Center.
- Speak about dance at various school and public events.
- Bring friends or family members to a dance performance in an unfamiliar venue.
- Recognize that dance has its own special requirements, skills, history and legacy, and speak out to see that these are addressed in school.
- Advocate for dance with parents, school staff and local government officials.
- Attend dance performances on a regular basis and in multiple venues with friends or family.

Grade 12 Benchmarks

Students initiate actions to advance their career goals, and to enhance their ability to continue to enjoy dance on many levels. They cultivate a broad familiarity with the opportunities for participating in dance in New York City. As active future members of the wider dance community, they advocate for dance verbally, in writing, and by example.

“To dance at all is to confront oneself. It is the art of honesty.... It is impossible to dance out of the side of your mouth. You tell the truth when you dance. If you lie, you hurt yourself.”

Shirley MacLaine

Teaching Through the Five Strands

Dance

12th Grade Sample Thematic Unit:

Students practice Martha Graham technique, improvise and create studies in Graham style, and perform original studies and a section of Graham repertory to understand her use of gesture, treatment of myths, and portrayal of women. They participate in workshops in traditional genres such as Afro-Haitian, Kabuki or Flamenco to clarify understanding of Graham's technique through comparison.

Dance Making

Develop Skills and Techniques

Practice floor work, standing work and traveling phrases in Graham style, with attention to gesture, breath, focus and attack. Take workshops in Afro-Haitian (rhythmic isolations and undulations in place and traveling), Flamenco (lifted body posture and rhythmic foot and hand patterns) or Kabuki (controlled minimal movement). Compare and contrast with Graham style.

Improvise

Using the Graham movement vocabulary, explore the use of gestures for emotional expression, dramatic intention, and contrasting dynamics of sudden/sustained. Repeat with Afro-Haitian, Flamenco or Kabuki movements.

Choreograph

Manipulate a phrase derived from improvisation using extended and stylized gestures informed by study of Graham and Afro-Haitian, Flamenco or Kabuki. Construct a self-portrait solo or small group relationship study, using this phrase as a starting point. Utilize devices such as repetition and variation to develop the movement material.

Continued on following page

Developing Dance Literacy

Understand Dance as a Means of Expression and Communication

Examine the use of Greek mythology in Graham's *Errand Into the Maze* or *Clytemnestra*. Analyze structure, content and context in Graham's *Steps in the Street*. Compare dances by Graham with other dances based on gesture such as Kurt Jooss' *The Green Table*, and with traditional cultural dances using gesture and based on myth or stories.

Explore questions such as:

- What are the effects of gesture in Graham's work? In other work studied or viewed?
- What are the effects of sequential and percussive movements?
- Why might Graham have chosen myths as themes?
- How does Graham use repetition and variation?

Apply Dance Vocabulary, Terminology and Symbols

Respond appropriately when a Graham exercise is named, such as *Exercise on Six*; respond to and use appropriately terms such as contraction, release, spiral, tilt, pitch turn, stag leap, prance, archaic. Make journal notes for original dance composition in the Graham style. Create a score for a section of a Graham work using motif symbols or invented notation, including drawings and words. Exchange scores with a classmate and reconstruct in movement.

Analyze, Critique and Communicate About Dance

Write a review of a performance of Martha Graham works using the vocabulary and concepts of Graham technique. Read other reviewers and critics (e.g., John Martin, Walter Terry, contemporary writers) to identify the elements of performance they consider, and the kinds of references they use to place a performance in context. Support opinions with examples drawn from research and personal experience.

Continued on following page

Making Connections

Understand Dance History and the Social and Cultural Significance of Dance

Research Martha Graham's development as an artist, her influences (e.g., Ruth St. Denis and the Denishawn Company, Isadora Duncan, Loie Fuller), and her contemporaries (e.g., Hanya Holm, Doris Humphrey, Charles Weidman, Katherine Dunham). Examine the role of women in the Modern Dance movement of the first half of the 20th century in light of social roles of women during this period, and Graham's portrayal of women. Analyze dances that Graham created in response to social themes or world events (e.g., *Appalachian Spring*—pioneer America; *Steps in the Street*—the Depression at home and growing militarism in Europe in the 1930s). Examine multicultural influences in her work (e.g., rituals of the Native American and Mexican cultures of the American Southwest).

Connect Dance to Other Arts and Disciplines (Music, Visual Arts, Theater, Language Arts, Math, Science)

Read biographies and autobiographies of famous choreographers and their collaborators. Create a "family tree" of dance collaboration, including such artists as:

Isamu Noguchi and Martha Graham

John Cage and Merce Cunningham

Igor Stravinsky and George Balanchine

Continued on following page

Working With Community and Cultural Resources

Engage With Community and Cultural Institutions, Colleges and Universities

Participate in a school partnership with a professional company (e.g., the Martha Graham Dance Company) to participate in master classes and to learn a piece of Graham repertoire. Attend a professional rehearsal and/or performance of the work learned.

Use Dance Research Resources

Use the Internet and the New York Public Library for the Performing Arts at Lincoln Center to research the history of the Modern Dance movement and to watch films of the works of Martha Graham and her contemporaries. Consult Martha Graham resources to access tool kits with formal and contextual information about Graham's dances. View the interactive website "A Dancer's Journal: Learning How to Perform the Dances of Martha Graham" at www.artsedge.kennedy-center.org/marthagraham/, and the Martha Graham materials on the the Virginia Arts Festival website at www.virginiaartsfestival.com/education_sol.html.

Continued on following page

George Balanchine and Igor Stravinsky

Exploring Careers and Lifelong Learning

Learn About Careers in and Related to Dance

Examine the organization of the high school in relation to dance programming, facilities, administration, funding. Intern at a dance company or school to observe dance administration, fund-raising, programming, management and public relations. Recognize the support structures that enable choreographers, teachers and students to participate in dance. Research the careers in which one could continue involvement with Graham's work.

Set and Work Toward Goals

Create a web of personal dance preferences, styles of dance, activities in dance (e.g. choreography, performance, teaching) in reference to this unit, and draft a personal plan for further study.

Continued on following page

Dance Making *continued*

Perform

Perform a section of a Martha Graham ballet that is in the public domain (e.g., *Steps in the Street*) along with original student work inspired by study of Graham and related cultural dance forms. Demonstrate a clear understanding of Graham's approach to gesture, body shapes, movement qualities, emotional attack and dramatic intention.

Developing Dance Literacy *continued*

Identify and Compare Dance Styles, Genres, Major Works and Artists

Analyze the Martha Graham style, in comparison with Native American, African and Asian genres, and other Western theatrical styles (e.g., Ballet, Limón, Jazz).

Research artists whose work was influenced by or in reaction to Graham (e.g., Erick Hawkins, Merce Cunningham, Paul Taylor; younger contemporary choreographers and performance artists such as Jaquelyn Buglisi, Donlin Foreman, Richard Move, and Pascal Rioult.)

Making Connections *continued*

John Pratt and Katherine Dunham

Robert Rauschenberg and Trisha Brown

Murray Louis and Alwin Nikolais

Alex Katz, Donald York and Paul Taylor

Bill T. Jones and Arnie Zane

Continue the "family tree" by interviewing contemporary professional and student choreographers, and their collaborators.

Utilize Technology in Connection With Dance

Use a graphic design program to create sets and costumes inspired by Isamu Noguchi and Martha Graham.

Use a CD-ROM teaching program (e.g., Bedford Interactive) to deconstruct a Graham-style study as an aid in creating original dance studies.

Use a computer choreography program (e.g., LifeForms, Dance Forms 1.0, *William Forsythe: Improvisation Technologies* CD-ROM) to generate ideas for choreography.

Use a notation program (e.g., Laban Writer) to notate a phrase of a Graham dance.

Connect Dance to Health and Well-Being

Analyze safe practices in various dance techniques including Graham. Consider questions such as: What are some danger signs that might indicate overuse of muscles? What are the appropriate steps to take if these appear?

Working With Community and Cultural Resources *continued*

Share Dance Experiences in School and Between Schools

Post photographs of Martha Graham and of students practicing the Graham technique; research papers; and dance scores on the school bulletin boards. Write an article in the school newsletter, highlighting student work inspired by studying Graham. Invite parents to school open houses and performances, and to a performance by the Martha Graham Dance Company.

Martha Graham's *Appalachian Spring*

Exploring Careers and Lifelong Learning *continued*

Value Dance as a Source of Enjoyment and Lifelong Learning

Identify what styles of dance appeal to you and consider why. Consider questions such as: How does the study of different dance styles affect my understanding of my own preferences, strengths and aesthetics?

A Basic Glossary of Dance Terms

For further glossary listings, go to <http://www.glossarist.com/glossaries/art-culture/dance.asp>

AB: A two-part compositional form with an A theme and a B theme; the binary form consists of two distinct sections that share either a character or quality.

ABA: A three-part compositional form in which the second section contrasts with the first section. The third section is a restatement of the first section in a condensed, abbreviated or extended form.

Abduction: The movement of a body part away from the midline.

Abstract: Dance movement removed from a representational context; dance as the “thing-in-itself”; movement through space in time as its own subject matter.

Accent: An emphasis or stress on certain musical counts or within specific movements.

Accumulation: Repeating a sequence with the addition of one movement each time, e.g., 1, 1-2, 1-2-3, etc.

Adduction: Movement of a body part toward the midline.

Aesthetics: A guiding principle in matters of beauty or artistic taste; a heightened sense of beauty; the branch of philosophy that deals with beauty, art and artistic principles.

Aesthetic criteria: Standards on which to make judgments about the artistic merit of a work of art.

Aesthetic elements: Items considered when evaluating the impact of a work of art.

Agility: Moving with ease or kinetic flow.

Alignment: In ballet and modern dance, the placement of the body’s segments one above the other so that the ear, shoulder, hip, knee, and ankle are as close as possible to a straight line that extends at a right angle to the floor. Alignment in other dance forms may involve a different relationship between the segments of the body; proper alignment in a dance form allows for the greatest freedom of movement with the least amount of strain.

Apron: The area of the stage that extends toward the audience in front of the curtain line.

Arabesque: A position in which the body is supported on one leg while the other is extended behind in a long straight line. This ballet term is now commonly used in modern dance and jazz as well.

Articulation: Movement, with clarity and precision, of specific parts of the body that have jointed connectors, e.g., head (neck), arms (shoulders, elbows, wrists), hands (wrists, fingers), torso (shoulder girdle, spine), hips (lower spine, pelvic girdle, hip joints), legs (hips, knees, ankles), feet (ankles, toes).

Asymmetrical: A body shape or choreographic formation in which one side of the midline is not a mirror image of the other side.

Attitude: A position in which the body is supported on one leg while the other leg is extended behind bent at the knee. The legs may be turned out or parallel, the working foot pointed or flexed, depending on the style of dance. This ballet term is widely used in other forms of dance training, including modern dance and jazz.

Axial: A movement organized around the axis of the body in which the dancer remains in one spot in space, e.g., bending, stretching, twisting, swinging; a non-traveling movement.

Backstage: The areas of a traditional proscenium stage not seen by the audience, e.g., the spaces concealed by the side and rear curtains, the dressing areas, scene or costume shop, etc.

Ballet: A form of dance originally developed in the 18th century French court with a codified movement vocabulary. Advanced female ballet dancers work “en pointe,” wearing hard-tipped shoes that enable them to stand on the tips of their toes. A dancer must train in a consistent, rigorous daily ballet program for a minimum of three years before starting pointe work. Ballet training in soft slippers is often practiced by professional dancers specializing in modern, jazz or tap dance to build a beautiful line and strength in leg extensions, turns and jumps.

Blocking: Planning and practicing the sequence of formations and positions of dancers on stage in a dance work.

Brushes: Standing warm-up movements executed with straight legs in which the working foot “brushes” the floor away from the standing leg until the foot is entirely extended in a point, with the toes either on or off the floor. In modern and jazz dance, these can be done with the legs parallel or turned out and from various starting positions; in ballet, they are done turned out from various starting positions and are called “tendues” when culminating with the toes touching the floor, “dégagés” when culminating with the toes off the floor.

Call and Response: A choreographic form, characteristic of African dances, in which a solo dance leader demonstrates and/or calls out dance steps, and the group responds by either repeating the step or with another step or movement combination. The same process can be used with two groups instead of a solo and a group.

Canon: The equivalent of a musical “round,” in which an identical movement phrase is performed by two or more dancers or groups of dancers, with staggered starting points.

Center Stage: The area in the middle of the floor space outlined by a proscenium stage.

Chance Operations: A choreographic device, deeply explored by Merce Cunningham, in which various methods may be used to obtain random selection or organization of movements or movement phrases, e.g., rolling dice to determine the order of phrases to be performed; also called “chance procedures.”

Character: The mood, feeling or style of a dance or a section of a dance; a specific role performed by a dancer in a dance.

Choreographic Device: A compositional process used to organize movements within a dance, e.g., canon, counterpoint, chance, unison, etc.

Choreographic Structure: The overarching compositional form in which movements are organized in a dance, e.g., AB, ABA, theme and variation, rondo, etc.; *syn.* “choreographic form.”

Choreographer: An artist who creates dances; one who originates and/or chooses movements and organizes them into a dance work.

Circumduction: Movement of a body part so that its extremity makes a circular path.

Collapse: Movement characterized by a release of the muscles so that the body’s weight gives in to gravity.

Combination: A series of connected movements forming a dance phrase.

Composition: The activity of putting movements together into a short dance study or a complete dance.

Concert: A formal performance of dance, featuring either a full-length dance work or a series of separate shorter dance works.

Continued on following page

A Basic Glossary of Dance Terms

Contact Improvisation: Spontaneous partnered movement in which one dancer responds instantly to movements done by the other, leading to a seamless flow of movement initiation and response. The form is characterized by use of the floor, rolling and tumbling, and non-gender-specific lifting using natural momentum and leverage.

Content: The subject matter or meanings of a work of art, as distinguished from its formal aspects.

Contraction: A shortening of the muscles of any part of the body, resulting in a pulling inward; in Martha Graham technique, a shortening of the muscles in the front of the torso, as in exhaling.

Contrast: The use of movements with different or opposite dynamics (use of energy or effort), shapes, use of space or time.

Counter-balance: To oppose with equal weight or force, preventing a shape from collapsing.

Counterpoint: The juxtaposing of different movement phrases against each other simultaneously.

Critical Protocol: A set of guidelines and procedures meant to be followed during discussions of dance performance and choreography.

Cue: An external stimulus that motivates a movement or change of movements; a movement in a dance that motivates other dancers in the dance to perform certain movements; a point in a dance work at which a lighting or musical change occurs.

Cue-to-Cue: A technical stage rehearsal in which the dancers take the places they would be in at each lighting change, without performing the movements in between those changes.

Curtain line: On a proscenium stage, the imaginary line marking where the bottom of the front curtain hits the stage floor.

Dance Elements: The Body (shapes and actions); Dynamics (movement qualities through energy and time); Space; and Relationship (between dancers, dancers and audience, dance and music).

Dance Drama: A dance presentation using relationships between characters to convey a narrative; characteristic of Indian, Chinese, Japanese and Southeast Asian classical dance productions.

Dance Flooring: A flexible, portable floor covering that provides traction and a predictable surface for bare feet and various types of dance shoes; composed of a specially designed composite material. It generally comes in six-foot widths that are unrolled onto the floor and taped together with gaffer's tape.

Dance in the Round: a dance meant to be viewed from all sides, rather than from only one viewpoint as in a traditional theater.

Dance Score: A graphic representation of a dance, using standard or invented elements.

Design: In choreography, the patterns and arrangement of movement in a dance.

Downstage: The area of a proscenium stage closest to the audience.

Dynamics: In music, the degree of loudness, softness and attack; in dance: the degree of effort (force, energy) and the speed (time) with which a movement is executed; *syn.* movement quality.

Echoing: Repeating a movement exactly as shown.

Effort: The degree of energy or force with which a movement is executed, and the directness or indirectness of the movement; as defined by Rudolf Laban, effort actions include punch, press, flick, float, slash, glide, wring and dab.

Elevation: The height of the body off the floor in a jump or leap.

Energy: The degree and control of force in a movement in terms of impulse and follow-through; ranges from light to strong, and from free to bound.

Ensemble: A group of dancers working together in a dance piece.

Exploration: A process in which suggestions made by a leader or teacher result in spontaneous original movement; also called "movement investigation."

Expressionism: An aesthetic movement in the arts characterized by the principle of depicting the artist's subjective emotions and responses, rather than reflecting objective reality.

Extension: Stretching any limb away from the midline; for the legs, defined by the degree of angle in the hip joint formed by a leg raised and held in a controlled fashion.

Facing: The direction towards which the front of the body is positioned.

Figure: A specific self-contained pattern of steps; in particular, a step pattern (with accompanying arm links and hand holds) executed by a couple in ballroom and swing dancing; also used to describe specific ice-skating moves. Improvisation in ballroom and swing dancing involves the spontaneous choosing and ordering of figures.

Flexion: Bending or folding a limb, resulting in a decrease in the angle of the joint.

Flocking: A group follow-the-leader activity in which the leader changes when the group changes its directional facing, very much like a flock of birds.

Floor Pattern: The pathway traced on the floor by dancers traveling through space.

Flow: Transmitting energy from one part of the body to another to link movements without a break.

Focal Point: A place within a group of dancers or on the stage that naturally draws the audience's attention.

Focus: The direction of the dancer's face and eyes; a dancer can project this focus into near or far space; focus can also be sharp or soft.

Fourth Wall: The imaginary wall between the audience and the performers in a proscenium stage setting; "breaking" the fourth wall involves the performer directly addressing the audience, either verbally or physically.

Framework: A description or suggestion that limits movement materials discovered during exploration and improvisation.

Fusion: Dance that blends several genres or styles to create a new way of moving.

Gel: The medium used to give color to white light produced by theatrical lighting instruments.

General Space: All the available space through which a dancer can move and which is also available to other dancers; differentiated from "personal space"; in a studio or room, also called "room space."

Genre: A type or category of dance, e.g., ballet, jazz, modern dance, tap, European folk dance, African dance, Ballroom dance, etc.

Continued on following page

A Basic Glossary of Dance Terms

Gesture: A movement of the body or part of the body that expresses an emotion or idea, e.g., a wave, reach, fist shake, stamping of the foot, nod of the head; a movement emblematic of a working activity such as planting, hunting or fishing; a movement emblematic of a daily activity such as washing the face. Gestures are intensified and delineated with performer focus when used in mime; they are extended into larger movements and abstracted into related movements when used as a basis for developing movement vocabulary in dance.

Glow Tape: A special photosensitive tape that glows in the dark, used to mark dancers' opening placement onstage; used as an aid for finding places in total blackness.

Gobo: A metal mask with a pattern of shaped cutouts that is placed at the gate of a lighting instrument to project a pattern of light and shadow on the stage floor or backdrop.

Grand Battement: A fast, high kick of the leg and a return to the starting position in which both the working and standing leg are kept straight and the foot of the kicking leg is pointed unless otherwise directed. This ballet term is widely used in other forms of dance training, e.g., modern dance and jazz.

Grand Jeté: A high leap traveling through the air in which both legs are extended with the feet pointed. This ballet term is widely used in other forms of dance training, e.g., modern dance and jazz.

Grid: The system of pipes erected at ceiling level in a theater from which the lighting instruments are hung.

Hop: To go into the air, taking off from one foot and landing on the same foot.

Hot Spot: The most intense place in a pool of light thrown onto the stage by a lighting instrument.

Hyperextension: Extreme extension of a joint; extension of a joint beyond what is physically healthy or technically useful.

Imagery: Ideas, visual pictures, colors, objects, feelings, and sensations either suggested by dance movement, or serving as a motivation for the creation of dance movement.

Improvisation: Original movement created spontaneously in a free or structured environment. Involves an instantaneous choice of actions on the part of the dancer, affected by chance elements, such as the movement choices of other dancers or musicians in the room. It may involve focused and concentrated movement exploration of a specific movement problem or idea, or may be a simple individual response to music.

Impulse: The initial starting point or origin of a movement, e.g., breath, musical beat or melodic line, physical reaction to a movement or effort action; *syn.* impetus.

Intent: In a dancer, the inner motivation made manifest in movement; in a piece of choreography, the desired effects or meanings to be communicated.

Interdisciplinary: Involving two or more arts disciplines.

Isolation: Movement restricted to one area of the body, e.g., eyes, head, hands/fingers, shoulders, rib cage, or hips; important in jazz dance; also used in African dance, Indian classical dance.

Interpretation: The step in dance analysis and/or criticism in which the viewer infers meanings from the form and content of a dance work; also, the unique choices of dynamic phrasing, character, attack, and musicality made by an individual dancer in performing a set piece of choreography.

Jazz: A dance form that developed along with jazz music; a major influence in Broadway show choreography; characterized by sharp body isolations, a presentational aesthetic, high kicks and pelvic movements.

Jump: To go into the air, taking off from two feet and landing on either two feet or one foot.

Juxtaposition: In choreography, placing two or more different dance phrases side by side or one in front of the other, so that they are performed simultaneously.

Kinesphere: The space surrounding the body of a dancer at any one moment, which includes all directions and levels as far as the dancer can reach with limbs or torso.

Kinesthetic: Pertaining to the ability of the body's sensory organs in the muscles, tendons and joints to both respond to stimuli and to relate information about body position, movement and tension.

Kinesthetic awareness: Conscious awareness of the kinesthetic sense.

Labanotation: A symbolic notation system for recoding and analyzing human and animal movement developed by Rudolf Laban.

Leading: Refers to the part of the body that initiates or leads a movement; also, in partnered social dancing, the part taken by the person who determines the order of steps, signals cues to the partner which figure to execute, and guides the partner through space.

Leap: To go into the air, taking off from one foot and landing on the other foot.

Legs: Curtains at the sides of the stage that hide the dancers waiting to enter the performance area.

Level: The height of the dancer in relation to the floor, e.g., high, middle, low.

Light Boom: A vertical standing pipe weighted at the bottom on which lighting instruments are hung; generally used in the wings at the sides of the stage.

Literal: Non-abstracted, verbatim, directly representational in relation to a stimulus such as text, dramatic situation or musical accompaniment.

Locomotor Movement: Movement that travels through space, e.g., walk, run, leap, hop, jump, skip, slide, and gallop.

Lyrical: A movement quality that is calm and controlled with sequential flow, smooth transitions and extended limbs.

Maintain One's Instrument: Keep the body (the instrument of dancing) fit for dance.

Manipulation: Varying and developing movement phrases by changing the use of shape, dynamic energy, space or time, or by applying devices such as repetition, accumulation, or retrograde.

Material: Refers to movement phrases that have been developed and will be used in creating a choreographed dance work.

Metaphor: An image that motivates a movement, movement quality, or movement relationship; the image brought to mind by a movement, movement quality, or movement relationship.

Meter: The division of music into small groups of pulse beats. Binary meters (as in a march) have pulse beats that can be counted in twos; ternary meters (as in a waltz) have groups of pulse beats that are counted in threes; mixed meters change the numbers of pulse beats in different measures.

Minimalism: A movement form based on repeated use of the same movement or movement phrase with only slight changes.

Mirroring: A partnering activity in which a dancer simultaneously reflects the positions and movements of a partner as if gazing into a mirror.

Continued on following page

A Basic Glossary of Dance Terms

Motif: A recurring movement idea, shape or form that appears in a dance composition.

Motif Notation: A system of recording and analyzing movement using simple pictorial symbols; based on Labanotation, which is more exact and extensive.

Mount: To place and position a dance onstage once the choreography is completed.

Movement Quality: The effect created by the varied uses of effort (force), attack and energy in a movement; *syn.* dynamics.

Movement Sentence: A brief sequence of related movements that has a sense of continuity and rhythmic completion, with a beginning, middle and end; it is delineated by stillness at the beginning and end; *syn.* phrase.

Movement Theme: A complete idea in movement that can be manipulated and altered; can be expressed by varied or related movement phrases.

Music Visualization: Choreography that directly expresses the structure, rhythms and melodies of a piece of music in movement terms.

Narrative: A choreographic form that tells a story through character and/or situational development.

Negative Space: The space surrounded by parts of a dancer's body, or the space between dancers and/or prop elements, and the air shapes thus created; becomes part of the visual design of a dance work. Negative space can be charged with energy.

Non-Literal: Choreography that is non-representational, communicating directly through movement that needs no translation; an emotional theme or dramatic impact can nevertheless be achieved.

Non-Locomotor Movement: Movement done in place rather than traveling through space; *syn.* axial movement.

Opposition: Position or movement of the arm in opposition to the leg, e.g., the left arm moves to the right, while the left leg moves to the left. Walking involves simple front-back opposition of the same arm and leg.

Order: To organize movements, movement phrases or movement themes in a sequence.

Organic: Dance movement or choreography that has an interrelationship of parts similar to the organization of parts in nature; movements that flow naturally from each other.

Palindrome: Performing a movement phrase forward, then backward (retrograde), then forward again.

Pedestrian Movement: Everyday movement as it is executed by the average person not trained as a dancer; non-stylized movement.

Percussive: Movement characterized by sharp movements with sudden stops, strong effort, and angular shapes.

Performance Art: Performance pieces that do not fall into the usual categories of dance, theater, or visual art; performance that blends several kinds of artistic categories and conventions.

Personal Space: The "space bubble" immediately surrounding a dancer, including all levels and directions reachable by extending the limbs and torso; *syn.* kinesphere.

Phrase: A brief sequence of related movements that have a sense of continuity and rhythmic completion; delineated by stillness at the beginning and end; *syn.* movement sentence.

Positive Space: The space filled by the body of the dancer; the shape of the dancer's body in space.

Proscenium: The architectural arch that defines the viewing space of a traditional theatrical stage. Performances on a proscenium stage are meant to be viewed from one direction only.

Pulse: An underlying steady beat, expressed in the body, either arising internally or in response to a musical beat; rhythms are patterns laid over and in relation to a pulse.

Rearranging: A choreographic device in which the beginning, middle and end of the phrase are reordered.

Reflect: To consider one's responses to experiencing or observing dance, in either framed or open discussion.

Relationship: Dancers' connections to or positions relative to their own bodies or parts of their bodies, another dancer or dancers, the audience, the stage space, music, or sets and costumes.

Release: A relaxing and lengthening of the muscles in any part of the body; in Martha Graham technique, an opening up of the front of the body, as in breathing in. It also refers to the technique developed by Trisha Brown that uses a release of tension in the joints to facilitate a relaxed, rapidly flowing style of movement.

Relevé: To rise up so that the body is supported by the balls of the feet and toes, with the heels lifted off the ground. This ballet term is in general use for training in other dance forms such as modern dance and jazz.

Repetition: To perform a movement at least twice in a row.

Respond: To experience a reaction to performing or observing dance; to express a response to dance verbally, in writing or in movement.

Retrograde: To perform a dance movement or phrase backwards, in the body and in its spatial path; retrograde used in movement exploration can lead to the discovery of new and unexpected movements. It is also used as a device in sections of choreography.

Revise: To rework dancing or choreography with the goal of improving practice or product.

Rhythm: A structure of movement patterns in time, in relation to a pulse.

Rondo: A choreographic structure based on alternation between a repeated section (A) and contrasting episodes (B, C, etc.), e.g., ABACADA.

Rotation: Turning of the whole body around itself; a pivoting of a bone on its axis, limited by the joint (external rotation—away from the midline; internal rotation—toward the midline); in the legs, the degree of rotation is identified as turned out, parallel, or turned in.

Rubric: An assessment instrument used for evaluation that includes criteria and scored levels of performance.

Sagittal: referring to the median plane of the body, and movements that align with that plane.

Sequence: An ordered series of connected movements.

Sequential Movement: A movement characterized by an impulse that originates in one part of the body and travels one after the other through connected body parts.

Shape: The spatial contours of the body, such as curved, angular, twisted, straight, symmetrical or asymmetrical; the overall form of a dance; *v.t.* to give form to a piece of choreography.

Site Specific: Choreography that is intentionally designed to make use of a performance environment, e.g., a park, a public building or plaza, a warehouse.

Continued on following page

A Basic Glossary of Dance Terms

Skip: A step followed by a hop.

Slide: A traveling movement in which the legs are separated by sliding one foot along the floor in any direction until both legs are bent, and bringing the other leg to meet it such that both legs straighten and the body is momentarily lifted off the ground. A gallop is a form of slide. In ballet this movement is called “chassé.”

Somatic: Having to do with the body and its sensory organs.

Space: The area in which dance takes place; defined by the use of size, shape, levels, directions, pathways and focus.

Spatial Design: The arrangement of bodies in space.

Spatial Pattern: The pathways on the floor or in the air through which a movement travels; in choreography, spatial patterns in group dances can best be viewed when an audience is placed above the level of the stage.

Stage Left: The direction to the left of a performer facing the audience on a proscenium stage.

Stage Right: The direction to the right of a performer facing the audience on a proscenium stage.

Standing Leg: Refers to the leg bearing the dancer’s weight, leaving the other leg free to move on and off the floor.

Style: A distinctive manner of moving; describes the appearance and movement principles of a dance genre or a specific technique; also applies to an individual approach to moving.

Suspend: To temporarily hang in space at the very top of a swinging, jumping or leaping movement, before gravity pulls the body back down. Drawing out this moment of lingering in the air can create an exciting dynamic and a sense of suspense similar to the feeling of being at the top of a roller coaster hill.

Sustained: Movement that is smoothly executed with flow and continuity, without apparent starts or stops.

Swing: Movement based on the principle of a pendulum: starting suspended, falling by giving into gravity in an arced pathway, and rising back to suspension with momentum in the opposite arced pathway. Swings may be whole body movements, or may be movements of individual parts of the body, e.g., arms, legs or hips.

Theme: The ideational content that informs a piece of choreography. A theme for a dance may be taken from the movement itself (e.g., Expanding and Contracting in Space), or from other sources (e.g., ideas, images, principles, or emotions found in the world or in other arts and disciplines). Also, a movement theme refers to a phrase of movement in a dance work that can be developed or varied.

Theme and Variations: A choreographic structure in which a movement phrase is established, and then followed by a number of variations, ending with a repetition of the original phrase. The variations do not alter the essential intent and character of the initial phrase.

Time: The duration of movement; may be continuous, as in slow-motion movement; alternatively, may be broken up into increments by natural elements such as breathing, or into beats, meters and rhythms at varying speeds.

Traditional Dance: Dance forms that have arisen out of the tradition of a people and are performed throughout that culture in substantially the same way, as opposed to original forms that have been created by a single individual e.g., Indian Bharata Natyam and Haitian Shango are traditional dance forms; Martha Graham and Merce Cunningham styles are not. Ballet may be said to have arisen from Western European traditional social dances, but then developed by a series of individuals and altered for dramatic purposes. However, it should be noted that both traditional dance forms and non-traditional dance forms may be social, ritual or theatrical in their purpose and performance, or a combination of these categories.

Transition: Moving from one movement to another, or one shape to another. The quality of transitions affects the overall flow of dancing: transitions may be smooth or abrupt. There are techniques that support control of transitional moments.

Transpose: To render a dance phrase into another dance style or form of expression.

Unison: Movements performed simultaneously by two or more dancers.

Upstage: The area on a proscenium stage that is farthest from the audience.

Variation: A choreographic device in which an initial phrase of movement is treated differently by changing the use of the body, dynamics, levels, directions, speed, or use of music, without altering its essential character or intent.

Vibratory Movement: Movement characterized by rapidly repeated bursts of percussive energy, shaking or trembling; can be whole-body movement or movement of a part of the body.

Visual Image: A motivation for movement that resembles a picture held in the mind.

Warm-up: Movements and movement phrases designed to raise the core body temperature and stretch the muscles in preparation for dancing. In a dance class, the warm-up may contain elements of the movement that will appear in the movement combinations later in the class. A warm-up is most effective when the dancer approaches it as dancing, investing it with focus and expression.

Wellness: Physical, mental, emotional and spiritual good health.

Wing: The areas at the sides of a proscenium stage, situated behind and hidden by the legs.

Working Leg: The leg that is actively moving on or off the floor; opposite of “standing leg.”

Assessment

Forms of Traditional Assessment

The non-performative aspects of dance learning can be measured using traditional instruments that are shared with other subject areas. These may include:

Written tests and quizzes on topics such as:

- dance vocabulary and terminology
- dance history
- dance styles and genres
- dance notation
- physiology/kinesiology
- stagecraft

Written work such as:

- descriptions of dance experiences
- personal responses to performances
- critical reviews of performances
- research papers on dance artists, periods, styles or genres in the context of society, culture and general history
- reports, interviews, and job-shadow journals about dance and dance-related careers
- creative writing in response to or about dance
- personal mission statements in relation to dance
- scoring or notation of dance

Oral work such as:

- class presentations on dance subjects
- participation in class discussions

However, the creative, investigative and performative aspects of dance learning may be more effectively measured by alternative means of assessment.

Forms of Alternative Assessment

Courtesy Barbara Bashaw

When students participate in and respond to dance, reflect upon their experience, and revise their work using the methods below, teachers may collect the evidence to evaluate the teaching and learning in their classroom:

Performance Assessment: Shows evidence of development of skills, projects or tasks.

- Movement exams (demonstration of dance movements)
- Comparing one dance performance with another
- Engaging in dialogue with a jury
- Recording dance tasks or performances (using video, motif notation, written notes, drawings, etc.)
- Using standards or rubrics (teacher-generated or student-generated)
- Self-critiquing
- Peer critiquing
- Setting explicit goals for specific skills, projects or tasks
- Setting personal goals

Perceptive Assessment: Shows evidence of critical analysis to enhance performance.

Discussion, written work or movement in response to dance creation, performance, and study of various styles and genres, showing the following processes:

- Discriminating
- Describing
- Identifying
- Analyzing
- Distinguishing
- Comparing
- Synthesizing
- Using specialized dance vocabulary
- Using graphic organizers (e.g., lists, webs, charts, etc.)
- Viewing dance works with specific content in mind

Reflective Assessment: Shows evidence of understanding through self-reflection

- Student journals
- Choreographer's journals
- Practicing
- Sketches of dance
- Poetry in response to dance

- Collecting ideas for dance
- Sharing feelings, dreams and wishes about dance and dancing
- Revising and reworking dance
- Brainstorming with others about dance
- Remembering/reminiscing about dance
- Exit slips

Student Dance Portfolios

Courtesy Barbara Bashaw

Here are some examples of the types of evidence you may want to include in a student dance portfolio:

- Student's individual goals (for dance growth, academic growth, and personal growth through dance)
- Teacher's expectations (rules, guidelines, year-long/project goals, rubrics, dance standards)
- Videotape and photographs of student engaged in process and in performance during the beginning, middle and end of the year or project
- Student's class notes, reading notes, choreographer's journal, motif notation and other dance scores
- Student's dance journal documenting personal growth and self-reflection
- Completed class exercises such as webs, dance maps, artwork, or graphic organizers used for tasks
- Completed dance homework assignments and research papers
- Graded tests on dance subjects
- Special recognition student has received (awards, citations, performance invitations, competition placements)
- Incidental correspondence or drawings the student may send to the teacher via the dance mailbox
- Parent feedback, formal and informal
- Student's self-critique of his/her learning
- Peer critique of the student's learning
- Student/teacher conference records
- Peer conference records
- Student's defense of the grade he/she feels is deserved

For high school seniors:

- Student dance and personal résumé with cover letter

Appendix B

Assessment Tools

Sample Rubric: Dance Making Strand, 5th Grade Strand Component: Develop Skills and Techniques

Adapted from Barbara Bashaw

Indicator	Secure	Developing	Beginning	Not Yet
Develop Skills and Techniques	Develop Skills and Techniques	Develop Skills and Techniques	Develop Skills and Techniques	Develop Skills and Techniques
Body articulations	■ Demonstrates a variety of extensions and flexions, limb rotations, stretches, swings, bends and twists	■ Can describe extensions and flexions, limb rotations, stretches, swings, bends and twists; can demonstrate one movement for each of these actions	■ Can describe extensions and flexions, limb rotations, stretches, swings, bends and twists; can demonstrate some but not all of these actions	■ Is not yet describing or demonstrating extensions and flexions, limb rotations, stretches, swings, bends and twists
Balance	■ Consistently exhibits control in balance (two feet, one foot, other body points)	■ Exhibits control in balance on two feet, and sometimes on one foot or other body points	■ Sometimes exhibits control in balance on two feet; does not have control on one foot or other body points	■ Does not yet demonstrate control in balance on two feet, one foot or other body points
Combining dance elements	■ Is consistently able to execute a variety of locomotor movements with changing shapes, dynamics and pathways	■ Is able to execute some locomotor movements with changing shapes, dynamics and pathways	■ Is able to execute locomotor movements in a single shape, dynamic or pathway	■ Is challenged executing locomotor movements in a single shape, dynamic or pathway
Rhythm	■ Consistently demonstrates movement combinations in duple and triple meters, even and uneven rhythms	■ Demonstrates movement combinations in duple and triple meters, and dances on the beat in even rhythms, but not uneven rhythms	■ Demonstrates movement combinations but does not distinguish between duple and triple meters; dances inconsistently on the beat in even rhythms	■ Is challenged by movement combinations; does not distinguish between duple and triple meters; does not follow a beat when dancing
Flow	■ Consistently dances with weight shift, transition, and flow	■ Dances with weight shift; often connects movements in transitions; sometimes achieves flow	■ Dances with weight shift; sometimes connects movements in transitions	■ Is not yet understanding weight shift or transitions; moves from shape to shape without connecting movements
Working with a partner	■ Is comfortable applying basic partnering skills	■ Demonstrates basic partnering skills, and is willing to explore new ways of using them	■ Demonstrates basic partnering skills, but is challenged applying them to new partnering situations	■ Is not yet demonstrating basic partnering skills
Styles and genres	■ Successfully executes combinations of elements in various dance forms	■ Successfully executes combinations of elements in one dance form; executes combinations of elements in a second dance form with partial accuracy	■ Executes combinations of elements in one dance form	■ Is challenged by executing combinations of elements in one dance form

By circling the level of a student's strength in various areas, both student and teacher can assess the student's strengths and areas that need attention.

Teachers can devise their own rubrics in greater or lesser detail according to the goals of their lesson, unit or year-long plan. Descriptive values (as shown) or numerical values may be assigned depending on the purpose of the scoring guide. Comparing a student's rubrics over time yields a sense of overall progress.

For ideas about how to create various kinds of rubrics, go to websites such as: <http://rubistar.4teachers.org/index.php> www.2learn.ca/projects/together/START/rubric.html www.2gsu/~mstnrhx/457/rubric.htm

Bibliographies

Books about dance and dance pedagogy for teachers

This bibliography is meant as a starting point. Teachers and students will discover and add many more resources to this list.

Allen, R. et al. *Voices of the Americas: Traditional Music and Dance from North, South, and Central America and the Caribbean*. New York: World Music Institute, 1988.

Anderson, L., and D. Krathwohl, eds. *A Taxonomy for Learning, Teaching and Assessing: A Revision of Bloom's Taxonomy of Educational Objectives*. Boston: Allyn & Bacon, 2000.

Asante, K. W., ed. *African Dance: An Artistic, Historical, and Philosophical Inquiry*. Trenton, NJ: Africa World Press, Inc., 1997.

Banes, S. *Democracy's Body: Judson Dance Theater, 1962-1964*. Durham, NC: Duke University Press, 1993.

Banes, S. *Greenwich Village 1963: Avant-Garde Performance and the Effervescent Body*. Durham, NC: Duke University Press, 1993.

Banes, S. *Terpsichore in Sneakers: Post-Modern Dance*. 2d ed. Middletown, CT: Wesleyan University Press, 1987.

Banes, S. *Writing Dancing in the Age of Postmodernism*. Hanover, NH: Wesleyan University Press, 1994.

Banks, J. A., and C. M. Banks. *Multicultural Education: Issues and Perspectives*. 5th ed. Needham Heights, MA: Wiley, 2003.

Bartenieff, I., and D. Lewis. *Body Movement: Coping with the Environment*. New York: Gordon & Breach, 1980.

Benzwie, T. *A Moving Experience: Dance for Lovers of Children and the Child Within*. Tucson, AZ: Zephyr Press, 1980.

Benzwie, T. *More Moving Experiences: Connecting Arts, Feelings and Imagination*. Tucson, AZ: Zephyr Press, 1995.

Bissinger, K., and N. Renfro. *Leap Into Learning! Teaching Curriculum Through Creative Dramatics and Dance*. Austin, TX: Nancy Renfro Studios, 1990.

Blom, L. A., and L. T. Chaplin. *The Intimate Act of Choreography*. Pittsburgh, PA: University of Pittsburgh Press, 1982.

Boorman, J. *Creative Dance in the First Three Grades*. Don Mills, Ontario: Academic Press Canada, 1969.

Boorman, J. *Creative Dance in Grades Four to Six*. Don Mills, Ontario: Academic Press Canada, 1971.

Boorman, J. *Dance and Language Experiences with Children*. Don Mills, Ontario: Academic Press Canada, 1980.

Bowers, F. *Theatre in the East: A Survey of Asian Dance & Drama*. Manchester, NH: Ayer Co., 1980.

Brady, M. *Dancing Hearts: Creative Arts with Books Kids Love*. Golden, CO: Fulcrum Publishing, 1997.

Brown, J. M. et al, eds. *The Vision of Modern Dance*. 2d ed. Hightstown, NJ: Princeton Book Company, 1990.

Bucek, L. E. *Dance Education Initiative Curriculum Guide*. 2d ed. Golden Valley, MI: Minnesota Center for Arts Education, 1996.

Carroll, J. *Creative Dance for Boys*. London: Macdonald & Evans, Ltd., 1969.

Cohen, B. *Sensing, Feeling, and Action: The Experiential Anatomy of Body-Mind Centering*. Northampton, MA: Contact Editions, 1994.

Cohen, S. J., ed. *Dance as a Theatre Art: Source Readings in Dance History, from 1581 to the Present*. 2d ed. Hightstown, NJ: Princeton Book Company, 1991.

Cohen, S. J., ed. *Dance: Seven Statements of Belief*. Middletown, CT: Wesleyan University Press, 1966.

Colon-Vila, L., and R. Collier-Morales. *SALSA*. Houston, TX: Piñata Press, 1998.

Dance: A Social Study Introduction. New York: Arts Connection: 1984. (Available through ArtsConnection)

Dance: A Social Study - The Afro-American Tradition. New York: ArtsConnection, 1984. (Available through ArtsConnection)

Dance: A Social Study - The Latin American Tradition. New York: ArtsConnection, 1984. (Available through ArtsConnection)

Dance: A Social Study - The Native American Tradition. New York: ArtsConnection, 1984. (Available through ArtsConnection)

Davies, M. *Helping Children to Learn Through a Movement Perspective*. London: Paul Chapman Educational Publishing, 1995.

Delgado, C. F., and J. E. Munoz, eds. *Everynight Life: Culture and Dance in Latin/o America*. Durham, NC, and London: Duke University Press, 1997.

Dell, C. et al. *Space Harmony*. New York: Dance Notation Bureau, 1972.

De Mille, A. *America Dances*. New York: Amadeus Press, 1984.

De Mille, A. *Martha: The Life and Work of Martha Graham*. New York: Random House, 1991.

De Mille, A. *The Book of the Dance*. New York: Golden Press, 1963.

Denby, E. *Looking at the Dance*. New York: Popular Library, 1968.

Desmond, J. C., ed. *Meaning in Motion: New Cultural Studies of Dance*. Durham, NC, and London: Duke University Press, 1997.

Dimon, T. *The Undivided Self: Alexander Technique and the Control of Stress*. Berkeley, CA: North Atlantic Books, 1998.

Dimondstein, G. *Children Dance in the Classroom*. New York: Macmillan Publishing Company, 1971.

Docherty, D. *Education Through the Dance Experience*. Bellingham, WA: Educational Designs and Consultants, 1975.

Doray, M. *J is for Jump! Moving into Language Skills*. New York: McGraw Hill Children's Publishing, 1982.

Dunning, J. *Alvin Ailey: A Life In Dance*. New York: Addison-Wesley, 1996.

Eddy, M. H. *Conflict Resolution through Movement and Dance*. North Chelmsford, MA: Courier Custom Publishing Inc., 2001.

Eddy, M. H. *Movement Retraining: Principles of Perceptual-Motor Development, Experiential Perspectives from Bartenieff Fundamentals, Body-Mind Centering, and Other Somatic Disciplines*. North Chelmsford, MA: Courier Custom Publishing, Inc., 2001.

Bibliographies

- Ellfeldt, L. *A Primer for Choreographers*. Hightstown, NJ: Princeton Book Company, 1967.
- Ellfeldt, L., and V. Morton. *This is Ballroom Dance*. Palo Alto, CA: National Press Books, 1974.
- Eisner, E. *The Arts and the Creation of Mind*. New Haven & London: Yale University Press, 2002.
- Emery, L. F. *Black Dance in the U.S., from 1619 to Today*. Revised ed. Hightstown, NJ: Princeton Book Company, 1991.
- Fallon, D. J. *The Art of Ballroom Dance*. Minneapolis, MI: Burgess Publishing Company, 1977.
- Feldman, A. *Inside Tap: Technique and Improvisation for Today's Tap Dancer*. Princeton, NJ: Princeton Book Company, 1995.
- Fineberg, C. *Creating Islands of Excellence: Arts Education as a Partner in School Reform*. Portsmouth, NH: Heinemann, 2004.
- Foster, S. L. *Reading Dancing - Bodies and Subjects: Contemporary American Dance*. Berkeley, CA: University of California Press, 1986.
- Frich, E. *The Matt Mattox Book of Jazz Dance*. New York: Sterling Publishing Company, 1983.
- Furst, C., and M. Rockefeller. *The Effective Dance Program in Physical Education*. West Nyack, NY: Parker Publishing Company, Inc., 1981.
- Gardner, H. *Frames of Mind: The Theory of Multiple Intelligences*. New York: Basic Books, Inc., 1985.
- Gardner, H. *The Unschooled Mind: How Children Think and How Schools Should Teach*. New York: Basic Books, Inc., 1991.
- Gardner, H. *Multiple Intelligences: The Theory in Practice*. New York: Basic Books, Inc., 1993.
- Gilbert, A. G. *Teaching the Three R's: Through Movement Experiences*. New York: Macmillan Publishing Company, 1977.
- Gilbert, A. G. *Creative Dance for All Ages: A Conceptual Approach*. Reston, VA: American Alliance for Health, Physical Education, Recreation and Dance, 1992.
- Goldberg, M. *Arts and Learning: An Integrated Approach to Teaching and Learning in Multicultural and Multilingual Settings*. 2d ed. Boston: Allyn & Bacon, 2000.
- Greene, M. *A Light in Dark Times*. New York and London: Teacher's College, 1998.
- Griss, S. *Minds in Motion: A Kinesthetic Approach to Teaching Elementary Curriculum*. Portsmouth, NH: Heinemann, 1998.
- Guest, A. H. *Your Move: A New Approach to the Study of Movement and Dance*. New York: Gordon & Breach, 1983.
- Guest, A. H. *Your Move: A New Approach to the Study of Movement and Dance Exercise Sheets*. New York: Gordon & Breach, 1989.
- Guest, A. H. *Motif at a Glance! A Quick Guide to Motif Description - The Method of Recording Movement Concepts*. London: Gordon & Breach, 1998.
- Guest, A. H. *The Starbies Parent and Teacher Guide*. Bethesda, MD: National Dance Education Organization, 2000.
- Guest, A. H. *Labanotation: The Systems of Analyzing and Recording Movement*. 4th ed. New York: Routledge, 2005.
- Hanna, J. L. *Partnering Dance and Education: Intelligent Moves for Changing Times*. Champaign, IL: Human Kinetics, 1999.
- Harris, D. E., and J. Carr. *How to Use Standards in the Classroom*. Alexandria, VA: ASCD, 1996.
- Hawkins, A. M. *Creating Through Dance*. Hightstown, NJ: Princeton Book Company, 1996.
- H'Doubler, M. *Dance*. Madison, WI: University of Wisconsin Press, 1957.
- Highwater, J. *Dance: Rituals of Experience*. New York: A&W Publishers, Inc., 1978.
- Hodes, S. *A Map of Making Dances*. New York: Ardsley House Publishers, Inc, 1998.
- Hodgson, J. *Rudolf Laban: An Introduction to His Work and Influence*. Plymouth, UK: Northcote House, 1990.
- Hughes, L. *The Dream Keeper and Other Poems*. New York: Alfred A. Knopf, Inc., 1994.
- Humphrey, D. *The Art of Making Dances*. Reprint ed. Hightstown, NJ: Princeton Book Company Publishers, 1991.
- Hunt, D. *Erika Thimey: A Life of Dance, A Dance of Life*. Washington DC: Erika Thimey Dance and Theater Company, Inc., 1999.
- Jacobs, H. H. *Interdisciplinary Curriculum Design and Implementation*. Alexandria, VA: ASCD, 1989.
- Jacobs, H. H. *Mapping the Big Picture: Integrating Curriculum and Assessment K-12*. Alexandria, VA: ASCD, 1997.
- Jamison, J. *Dancing Spirit*. New York: Doubleday, 1993.
- Jonas, G. *Dancing: The Pleasure, Power, and Art of Movement* (Companion book to 8-part public television series, *Dancing*). New York: Harry N. Abrams, Inc. in association with Thirteen/WNET, 1992.
- Jones, G. *Seeds of Movement: Book One*. Pittsburgh, PA: Volkwein Brothers Inc., 1973.
- Jowitt, D. *Time and the Dancing Image*. New York: William Morrow & Company, 1988.
- Joyce, M. *Dance Technique for Children*. Palo Alto, CA: Mayfield Publishing Company, 1984.
- Joyce, M. *First Steps in Teaching Creative Dance to Children*. Mountain View, CA: Mayfield Publishing Company, 1994.
- Karsavina, T. *Classical Ballet: The Flow of Movement*. New York: Theatre Arts Books, 1962.
- Kincaid, Z. *Kabuki: The Popular Stage of Japan*. Salem, NH: Ayer Company, 1972.
- King, A. *Samba! And Other Afro-Brazilian Dance Expressions*. New York: Roots of Brazil, Inc., 1985.
- King, E. *Transformations: The Humphrey-Weidman Era*. Hightstown, NY: Dance Horizons, 1978.
- Kraus, R. *Play Activities for Girls and Boys: A Guide for Teachers, Parents, and Recreation Leaders*. New York: McGraw-Hill Book Company, Inc., 1957.
- Laban, R. *A Life for Dance: Rudolf Laban*. London: Macdonald & Evans, Ltd., 1975.
- Laban, R. *Modern Educational Dance*. 3rd ed. London: Macdonald & Evans, Ltd., 1975.
- Laban, R., and F. Lawrence. *Effort: Economy in Movement*. 2d ed. London: Macdonald & Evans, Ltd., 1974.
- Lalagia. *Spanish Dancing: A Practical Handbook by Lalagia*. Hightstown, NJ: Princeton Book Company, 1986.

Bibliographies

- Landalf, H. *Moving the Earth: Teaching Earth Science through Movement, Grades 3-6*. Lyme, NH: Smith and Kraus, Inc., 1997.
- Landalf, H. *Moving is Relating: Developing Interpersonal Skills through Movement, Grades 3-6*. Lyme, NH: Smith and Kraus, Inc., 1998.
- Landalf, H., and P. Gerke. *Movement Stories for Children*. Lyme, NH: Smith and Kraus, 1996.
- Lavender, L. *Dancers Talking Dance*. Champaign, IL: Human Kinetics, 1996.
- Lewis, P., and S. L. Keene. *The Kestenberg Movement Profile: Its Past Present Applications and Future Directions*. NH: Antioch/New England Graduate School, 1990.
- Lewis-Ferguson, J. *Alvin Ailey, Jr.: A Life in Dance*. New York: Walker & Company, 1994.
- Litvinoff, V. *The Use of Stanislavsky Within Modern Dance*. New York: American Dance Guild, 1972.
- Lockhart, A. *Modern Dance: Building and Teaching Lessons*. Dubuque, IA: Wm. C. Brown Co., 1976.
- Louis, Murray. *Inside Dance*. New York: St. Martins Press, 1980.
- Magee, B. *Guidelines for the Development of Doctors Addressing K-12 Dance Education Program*. University of Illinois at Urbana-Champaign, 1991.
- Martin, J. *The Modern Dance*. Reissue ed. Hightstown, NJ: Princeton Book Company, 1990.
- Mazo, J. H. *Prime Movers: The Makers of Modern Dance In America*. New York: William Morrow & Company, Inc., 1977.
- McGreevy-Nichols, S. et al. *Building Dances: A Guide to Putting Movements Together*. 2d ed. Champaign, IL: Human Kinetics, 2005.
- Mettler, B. *Materials of Dance: As a Creative Art Activity*. Tucson, AZ: Mettler Studio Publishers, 1979.
- Minton, S. C. *Choreography: A Basic Approach Using Improvisation*. 2d ed. Champaign, IL: Human Kinetics, 1997.
- Morgenroth, J. *Dance Improvisations*. Pittsburgh, PA: University of Pittsburgh Press, 1987.
- Norris, D. E., and R. Shiner. *Keynotes to Modern Dance*. Minneapolis, MN: Burgess Publishing Company, 1965.
- North, M. *Movement Education*. Boston: Plays, Inc., 1973.
- North, M. *Personality Assessment Through Movement*. Boston: Plays, Inc., 1975.
- Orlick, T. *The Second Cooperative Sports and Games Book*. New York: Pantheon Books, 1982.
- Penrod, J., and J. Plastino. *The Dancer Prepares: Modern Dance for Beginners*. 4th ed. New York: McGraw-Hill Humanities, 1997.
- Pohren, D. E. *The Art of Flamenco*. Westport, CT: Bold Strummer, Ltd., 1990.
- Porter, L. *Movement Education for Children: A New Direction in Elementary School Physical Education*. Washington, DC: A Study/Action Publication, 1969.
- Preston Dunlop, V. *A Handbook for Modern Educational Dance*. Boston: Plays Inc., 1980.
- Preston Dunlop, V. *Rudolf Laban: An Extraordinary Life*. London: Dance Books, Ltd., 1998.
- Rainer, Y., and S. Sachs. *Yvonne Rainer: Radical Juxtapositions, 1961-2002*. Philadelphia: University of the Arts, 2003.
- Redfern, H. B. *Concepts in Modern Educational Dance*. London: Henry Kimpton Publishers, 1973.
- Remer, J. *Beyond Enrichment: Building Effective Arts Partnerships with Schools and Your Community*. New York: American Council for the Arts, 1996.
- Reynolds, N., and M. McCormick. *No Fixed Points: Dance in the Twentieth Century*. New Haven, CT: Yale University Press, 2003.
- Rhodes, N. *21 Voices: The Art of Presenting the Performing Arts*. Washington DC: Association of Performing Arts Presenters, 1990.
- Roseman, J. L. *Dance Was Her Religion: The Spiritual Choreography of Isadora Duncan, Ruth St. Denis and Martha Graham*. Prescott, AZ: Hohm Press, 2004.
- Ross, J. *Moving Lessons: Margaret H'Doubler and the Beginning of Dance in American Education*. Madison, WI: University of Wisconsin Press, 2000.
- Rowen, B. *Dance and Grow: Developmental Dance Activities for Three- Through Eight-Year-Olds*. Hightstown, NJ: Princeton Book Company, 1994.
- Russell, J. *Creative Dance in the Primary School*. London: Macdonald & Evans, Ltd., 1963.
- Russell, J. *Creative Dance in the Secondary School*. London: Macdonald & Evans, Ltd., 1969.
- Sarason, S. *Teaching as a Performing Art*. New York and London: Teachers College Press, Columbia University, 1999.
- Schlaich, J., and B. DuPont, eds. *Dance: The Art of Production*. 3rd ed. Hightstown, NJ: Princeton Book Company, 1998.
- Sherbon, E. *On the Count of One: A Guide to Movement and Progression in Dance*. Palo Alto, CA: National Press Books, 1971.
- Slater, W. *Teaching Modern Educational Dance*. London: Macdonald & Evans, Ltd., 1974.
- Smith-Autard, J. M. *Dance Composition*. London: A & C Black, 1996.
- Smith-Autard, J. M. *The Art of Dance in Education*. London: A & C Black, 1994.
- Sorensen, J., and B. Bruns. *Aerobic Dancing*. New York: Rawson, Wade Publishers, Inc., 1979.
- Sorell, W., ed. *The Dance Has Many Faces*. 3rd revised ed. Chicago Review Press, 1992.
- Spain, L., ed. *Dance on Camera*. Lanham, MD: Scarecrow Press, Inc., 1998.
- Spolin, V. *Theater Games for the Classroom: A Teachers Handbook*. Evanston, IL: Northwestern University Press, 1986.
- Stecher, M. *Joy and Learning Through Music and Music Improvisation*. New York: Macmillan Publishing Company, 1972.
- Stinson, S. *Dance for Young Children: Finding the Magic in Movement*. Reston, VA: American Alliance for Health, Physical Education, Recreation and Dance, 1993.
- Stinson, W. *Moving and Learning for the Young Child*. Reston, VA: American Alliance for Health, Physical Education, Recreation and Dance, 1990.

Bibliographies

- Stodelle, E. *The Dance Technique of Doris Humphrey and Its Creative Potential*. Hightstown, NJ: Princeton Book Company, 1978.
- Strandberg, J., and C. Adams. *Dancing Through the Curriculum*. Providence, RI: Jay Ess Press, 1997.
- Switzer, E. *Dancers! Horizons in American Dance*. New York: Atheneum Press, 1982.
- Taylor, P. *Private Domain*. Berkeley, CA: North Point Press, 1988.
- Terry, W. *How to Look at Dance*. New York: William Morrow & Company, 1982.
- Todd, M. E. *The Thinking Body*. Hightstown, NJ: Princeton Book Company, 1937.
- Towers, D. *Dance Film and Video Guide*. Revised ed. Hightstown, NJ: Princeton Book Company, 1991.
- Villella, E. *Prodigal Son: Dancing for Balanchine in a World of Pain and Magic*. New York: Simon & Schuster, 1992.
- Vitucci, M. *The Language of Spanish Dance*. Norman, OK, and London: University of Oklahoma Press, 1990.
- Wagner, A. *Adversaries of Dance: From the Puritans to the Present*. Urbana and Chicago: University of Illinois Press, 1997.
- Warren, L. *Anna Sokolow: The Rebellious Spirit*. Hightstown, NJ: Princeton Book Company, 1991.
- Warren, L. *Lester Horton, Modern Dance Pioneer*. New York: Marcek Dekker, Inc., 1977.
- Wiggins, G. *Understanding by Design*. Alexandria, VA: ASCD, 1998.
- Willis, C. *Dance Education Tips From the Trenches*. Champaign, IL: Human Kinetics, 2004.
- Young Children and the Arts: Making Creative Connections – A Report of the Task Force: Birth to Age Eight*. Washington DC: Arts Education Partnership, 1998
- Zemelman, Steven et al. *Best Practice: New Standards for Teaching and Learning in America's Schools*. 2d ed. Portsmouth, NH: Heinemann, 1998.

Learning Standards and Curriculum Frameworks

- Curriculum Frameworks: Knowledge, Skills and Abilities, Grades Pre-K-12*. New York: Board of Education of the City of New York, 1995.
- Learning Standards for English Language Arts*. Albany, NY: New York State Education Department, 1996.
- Learning Standards for Mathematics, Science and Technology*. Albany, NY: New York State Education Department, 1996.
- Learning Standards for Social Studies*. Albany, NY: New York State Education Department, 1996.
- Learning Standards for the Arts*. Albany, NY: New York State Education Department, 1996.
- National Arts – Opportunity-to-Learn Standards for Arts Education - Dance, Music, Theater, Visual Arts*. Consortium of National Arts Education Associations, 1995.
- National Standards for Arts Education: Dance, Music, Theatre, Visual Arts: What Every Young American Should Know and Be Able to Do in the Arts*. Reston, VA: National Association for Music Education, 1994.
- New Standards' Performance Standards: English Language Arts, Mathematics, Science, Applied Learning, Volume 1, Elementary School*. National Center on Education and the Economy, and the University of Pittsburgh, 1997.
- Priorities for Arts Education Research: Goals 2000 Arts Education Partnership*. Washington DC: Arts Education Partnership, 1997.

Annotated Bibliographies

- Mirus, Judith. *Dance Resource Collection*. Golden Valley, MN: Minnesota Center for Arts Education, 1994. (Phone: 612-591-4700 or toll free: 1-800-657-3515)
- New York City Board of Education Office of Multicultural Education. *Multicultural Guide: An Annotated Bibliography*. 3rd ed. New York: NYC Board of Education, 1997.

Bibliographies

Books about dance for students

The following books focus on dance and dancers as their subject. Students can also create dances in response to a wide range of non-dance-related literature.

Elementary Titles

Ackerman, Karen. *Song and Dance Man*
 Agell, Charlotte. *Dancing Feet*
 Allen, Debbie. *Dancing in the Wings*.
 Balducci, R. *The Nutcracker*
 Baron, Alan. *Red Fox Dances*
 Bartoletti, Susan. *Dancing with Dziadziu*
 Berenstain. *The Berenstain Bears Gotta Dance!*
 Berger, Gilda. *Magic Slippers: Stories from the Ballet*
 Bornstein, Ruth. *The Dancing Man*
 Boynton, Sandra. *Barnyard Dance*
 Brighton, Catherine. *Nijinsky*
 Burstein, Fred. *The Dancer/La Bailarina*
 Bussell, Darcey. *The Young Dancer*
 Boullier, Diann. *Exploring Irish Music & Dance*
 Caney, Steven, with Peggy Spina. *Teach Yourself Tap Dancing*
 Carrier, Lisa, and Lenore Hart. *T-Rex At Swan Lake*
 Charlip, Remy, and Jerry Joyner. *Thirteen*
 Cleary, Beverly. *Ellen Tebbits*
 Cocca-Leffler, Maryann. *Edgar Degas – Paintings That Dance*
 Cohen, Leonard. *Dance Me to The End of Love*
 Colon-Vila, Lillian, and Roberta Collier-Morales. *Salsa*
 Cooper, Elisha. *Dance!*
 Cristaldi, Kathryn. *Baseball Ballerina*
 Daly, Niki. *Papa Lucky's Shadow*
 D'Angelis, Gina. *Gregory Hines*
 DeFelice, Cynthia. *The Dancing Skeleton*
 Delacre, Lulu. *Vejigante Masquerader*
 DeSpain, Pleasant. *The Dancing Turtle: A Folktale from Brazil*
 Dillon, Leo, and Diane Dillon. *Rap a Tap Tap: Here's Bojangles – Think of That!*

Elliot, Donald. *Frogs and Ballet*
 Enting, Brian. *People Dance*
 Esbensen, Barbara. *Dance with Me*
 Evans, Lezlie. *Snow Dance*
 Feldman, Jane. *I Am a Dancer*
 Fleming, Robert. *Alvin Ailey, Dancer & Choreographer*
 Flynn, Arthur. *Irish Dance*
 Gili, Phillida. *The Nutcracker: A Pop-Up Book*
 Glover, Savion. *Savion!: My Life in Tap*
 Gray, Libba Moore. *My Mama Had a Dancing Heart*
 Greene, Carol. *Katherine Dunham: Black Dancer*
 Gregory, Cynthia. *Cynthia Gregory Dances Swan Lake*
 Gourley, Catherine. *Who Is Maria Tallchief?*
 Grau, Andree. *Dance*
 Hamanaka, Sheila. *The Hokey Pokey*
 Hampshire, Susan. *Rosie's Ballet Slippers*
 Hautzig, Deborah. *The Story of the Nutcracker Ballet*
 Hopkins, Lee Bennett. *Song & Dance*
 Hurd, Edith Thatcher. *I Dance in My Red Pajamas*
 Johnston, Edith. *Regional Dances of Mexico*
 Jonas, Ann. *Color Dance*
 Jonas, Gerald. *Dancing*
 Jones, Bill T., and S. Kuklin. *Dance*
 Kalman, Bobbie, and Petrina Gentile. *Ballet School*
 Kessel, Kristin. *Dance Performance: From Rehearsal to Opening Night*
 Koda-Callan, Elizabeth. *The Silver Slippers*
 Komaiko, Leah. *Aunt Elaine Does the Dance from Spain*
 Kroll, Virginia. *Can You Dance, Dalila?*
 Lee, Jeanne. *Silent Lotus*
 Left Hand Bull, Jacqueline. *Lakota Hoop Dancer*.
 LeMieux, Margo. *The Fiddle Ribbon*
 Lewison, Wendy. *I Wear My Tutu Everywhere*
 Locker, Thomas. *Water Dance*
 Locker, Thomas. *Cloud Dance*
 Locker, Thomas. *Home: A Journey Through America*

Lored, Elizabeth. *Boogie Bones*
 Lowery, Linda. *Twist with a Burger, Jitter with a Bug*
 Malam, John. *Song and Dance*
 Martin, Bill, and John Archambault. *Barn Dance!*
 Martin, Nora. *The Stone Dancers*
 Mitchell, Pratima. *Dance of Shiva*
 Morris, Ann. *Little Ballerinas*
 Morrison, Lillian. *Rhythm Road: Poems to Move To*
 McMullan, Kate. *Nutcracker Noel*
 Nicklaus, Carol. *Come Dance With Me*
 O'Connor, Jane. *Nina, Nina, Star Ballerina*
 Odinov, Orel. *Since Lulu Learned the Cancan*
 Parment, Davina. *Fun with Ballet*
 Patrick, Denise. *Red Dancing Shoes*
 Pinkney, Andrea and Brian Pinkney. *Watch Me Dance*
 Pinkney, Andrea. *Alvin Ailey*.
 Quin-Harkin, Janet. *Peter Penny's Dance*
 Reiser, Lynn. *Earthdance*
 Roalf, Peggy. *Looking at Painting Series*
 Ryder, Joanne. *Earthdance*.
 Sale, Laurie. *Sleeping Beauty: The Story of the Ballet*
 Sanchez, Sharon, ed. *About Ballet Class*
 Sanderson, Ruth. *The Twelve Dancing Princesses*
 Schaefer, Jackie. *Miranda's Day to Dance*
 Schick, Eleanor. *I Have Another Language – The Language Is Dance*
 Schroeder, Alan. *Ragtime Tumpie*
 Schroeder, Alan. *Josephine Baker: Entertainer*
 Shannon, George. *Dance Away*
 Shields, Carol. *Saturday Night at the Dinosaur Stomp*
 Silver, Burton, and Heather Busch. *Dancing with Cats*
 Slater, Teddy. *The Cow That Could Tap Dance*
 Smith, Lucy et al. *Dance: An Usborne Guide*
 Spinelli, Eileen. *Boy, Can He Dance*
 Spinelli, Jerry. *Do The Funky Pickle*
 Tallchief, Maria, with Rosemary Wells. *Tallchief: America's Prima Ballerina*

Bibliographies

Tilden, Ruth. *Sophie's Dance Class*

Thomassie, Tynia. *Mimi's Tutu*

Trussell-Cullen, Alan. *Everybody Dances*

Turner, Charlie Anne, illus. *Dance-O-Rama: 3-D Diorama*

VanBeek, Tom. *Degas, the Ballet, and Me*

Varriale, Jim. *Kids Dance (The Students of Ballet Tech)*

Vaughan, Marcia. *The Dancing Dragon*

Verdy, Violette. *Of Swans, Sugarplums and Satin Slippers: Ballet Stories for Children*

Walsh, Ellen. *Hop Jump*

Walton, Rick. *How Can You Dance?*

Wallace, Ian. *Chin Chiang and the Dragon's Dance*

Wasserstein, Wendy. *Pamela's First Musical*

Waters, Kate. *Lion Dancer*

Wilson, Karma. *Hilda Must Be Dancing*

Winkowski, Fred. *Shelton the Dancing Skeleton*

Wolkstein, S. *Bouki Dances the Kokioko: A Tale from Haiti*

Yep, Laurence. *The Case of the Lion Dance*

Middle School Titles

Donloe, Darlene. *Katherine Dunham, Dancer, Choreographer*

Geras, Adele et al. *The Magic Ballet: Sleeping Beauty*

Geras, Adele et al. *Giselle*

Glover, Savion. *Savion!: My Life In Tap.*

Grau, Andree. *Dance*

Kristy, David. *George Balanchine, American Ballet Master*

Kuklin, S. *Reaching for Dreams: A Ballet from Rehearsal to Opening Night*

Mackie, Joyce. *Basic Ballet: The Steps Defined*

Maze, Stephanie. *I Want To Be A Dancer*

Newman, Gerald and Eleanor Newman Layfield. *Martha Graham, Founder of Modern Dance*

Nugent, Anne. *Swan Lake*

O'Connor, Barbara. *Barefoot Dancer: The Story of Isadora Duncan*

O'Connor, Barbara. *Katherine Dunham: Pioneer of Black Dance*

Penrod, James, and Janice G. Plastino. *The Dancer Prepares: Modern Dance for Beginners*

Pinkney, Andrea Davis. *Alvin Ailey*

Probosz, Kathilyn S. *Alvin Ailey, Jr.*

High School Titles

Banes, Sally. *Terpsichore in Sneakers: Post-Modern Dance*

De Mille, Agnes. *America Dances.*

De Mille, Agnes. *Martha: The Life and Work of Martha Graham*

De Mille, Agnes. *The Book of the Dance*

Denby, Edwin. *Looking at the Dance*

Dunning, Jennifer. *Alvin Ailey: A Life In Dance*

Ellfeldt, Lois, and Virgil Morton. *This is Ballroom Dance*

Feldman, Anita. *Inside Tap: Technique and Improvisation for Today's Tap Dancer.*

Frank, Rusty. *TAP! The Greatest Tap Dance Stars and Their Stories, 1900-1955*

Frich, Elisabeth. *The Matt Mattox Book of Jazz Dance*

Hughes, Langston. *The Dream Keeper and Other Poems*

Humphrey, Doris. *The Art of Making Dances*

Kraus, Richard. *History of the Dance in Art and Education*

Jamison, Judith. *Dancing Spirit*

Jowitt, Dedorah. *Time and the Dancing Image*

Lewis-Ferguson, Julinda. *Alvin Ailey, Jr.: A Life in Dance*

Louis, Murray. *Inside Dance*

Towers, Deirdre, ed. *Dance Film and Video Guide*

Warren, Larry. *Anna Sokolow: The Rebellious Spirit*

Warren, Larry. *Lester Horton, Modern Dance Pioneer*

Bibliographies

Dance Information Websites

Americans for the Arts (AAA):

www.americansforthearts.org

Arts education research on a national level, arts advocacy

American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD):

www.aahperd.org

National trends in K-12 and university dance and physical education

American Dance Guild (ADG):

www.americandanceguild.org

Scholarly essays, news about scholarships, conventions and performance opportunities

American Dance Festival (ADF):

www.americandancefestival.org

Information on festival programs, performances, and study opportunities

American Tap Dance Foundation (ATDF):

www.atdf.org

New York City Tap Festival, classes, performances, the Gregory Hines Collection (see below)

Congress on Research in Dance (CORD):

www.cordance.org

Scholarly research in dance and dance education, conferences

Dance/NYC:

www.dancenyc.org

Information about New York City dance companies, performance schedules, rehearsal spaces, and dance news and research

Dance/USA:

www.danceusa.org

Information about national trends in dance, dance news and research, federal-level dance advocacy, and national conferences

dance and the Child international (daCi):

http://www-unix.uit.umass.edu/~devi/daci

International research on dance education, conferences

Dance Insider:

www.danceinsider.com

Daily performance reviews written by dance performers and choreographers

Dance Magazine:

www.dancemagazine.com

National news about dance and dancers, performance reviews, articles on dancers' health, directory of schools, links to *Pointe*, *Dance Teacher*, *Dance Spirit* and *American Cheerleader* magazines, a *Summer Study Guide*, a *College Guide*, and the *Dance Annual Directory*.

Dance Notation Bureau (DNB):

www.dancenotation.org

Information about Labanotation and other forms of dance notation, licensing of Labanotation scores, trends in dance notation technology, applications of notation

Dance Spirit:

www.dancespirit.com

Youth-oriented magazine with news of national competitions and master classes

Dance Teacher:

www.dance-teacher.com

Magazine of national news about dance teachers, articles on method, advertising about conferences and materials

Free To Dance (on WNET, the New York City station of PBS, the Public Broadcasting System):

www.pbs.org/wnet/freetodance

African-American dance history

Gregory Hines Collection of American Tap Dance:

www.nypl.org/research/lpa/dan/hines

Chronological and comprehensive history of tap dance, videos, other materials

Laban/Bartenieff Institute of Movement Studies (LIMS):

www.limsonline.org

Courses and programs leading to CMA (Certified Movement Analyst) certification

Language of Dance@Centre (LODC):

www.lodc.org

Scholarly essays, LOD certification courses, conferences, and resources related to motif notation

Kennedy Center:

http://artsedge.kennedy-center.org

Three major sections: Teach (Lessons, Standards, Web-Links and How-To's); Connect (Articles and Reports, Contacts, and Advocacy Essentials); and Explore (Look-Listen-Learn, Arts Days, Meet the Artist, and Arts Quotes); history of various dance forms

National Assessment of Educational Progress (NAEP):

www.nagb.org/pubs/artsed.pdf

The 1997 national evaluation of arts education

National Dance Education Organization (NDEO):

www.ndeo.org

Scholarly work in dance education, teacher e-mail chat room, networking, conferences

New York Public Library of the Performing Arts at Lincoln Center:

www.nypl.org

Description of the library, catalog of books and videos, schedules, links

New York State Learning Standards in the Arts:

www.emsc.nysed.gov/ciai/arts.html

Pointe Magazine:

www.pointemagazine.com

News, trends, articles and performance reviews of ballet

Daily and Weekly Publications with Dance Features

Backstage: performance reviews, audition announcements, casting calls, news about shows

New York Magazine: performance reviews, occasional articles

The New Yorker: performance reviews

The New York Times: daily dance reviews in the Arts section; weekly dance reviews and articles in the Sunday *Arts & Leisure* section

Time Out New York: weekly interview with a dance artist, and listings of dance performances, classes, lectures and exhibits

The Village Voice: weekly performance reviews, audition announcements, performance listings

Dance Technology Resources: Websites, Computer Programs, Equipment, and Videotapes

List courtesy Troika Ranch (Mark Coniglio and Dawn Stoppiello, directors)

Software

Overview

There are three basic categories of software for dance: 1) programs that encourage students to create and/or otherwise notate movement; 2) software that allows them to capture dancers on video tape and subsequently edit and publish these videos; and 3) software that allows them to add interactively controlled video and/or sound to live performance creations.

William Forsythe – Improvisation Technologies CD-ROM

Improvisation Technologies is a digital dancing school that feeds Forsythe's improvisation techniques into the basic training. Forsythe explains the key principles of his improvisation work in over 100 video chapters in the form of short lectures. The video recordings were created graphically: animated white lines and other effects delineate sequences of movement and figures. Physical movement and its relationship with space can thus be perceived in a quite different way.

Available on www.amazon.com

Bibliographies

DanceForms 1.0

DanceForms 1.0 inspires you to visualize and chronicle dance steps or entire routines in an easy-to-use 3D environment for choreography, interdisciplinary arts and dance technology applications. A “child” of the well-known Life Forms software developed at Simon Fraser University in the 1990s, it now has a library of ballet “shapes” that can be easily sequenced, one after the other, to create choreography. The Web page claims the following features:

- Sketch out your choreographic ideas using an assortment of poseable dance figures.
- Save time by mixing, matching, and blending sequences from DanceForms’ existing libraries and palettes of dance movement.
- Animate single figures or large groups.
- Use the many innovative features to bring your dance ideas to three-dimensional life.

Basic Video Editing Software: iMovie & iDVD

Being able to easily capture, edit and publish (via DVD) video dances would seem to be a clear activity that would engage young people. There are many software packages out there that allow you to do this. There is an excellent suite of tools available on Macintosh: iMovie for capture and editing, and iDVD for creating DVD from iMovie files. The user interface is easy to learn, and the two programs are integrated so that creating a DVD from your edited file is simple. There are software that perform similarly on Windows-based PCs, but their user interfaces are somewhat less user-friendly than the Mac.

Activities that could be proposed past the normal shoot-capture-edit cycle might include something like the following: Students improvise in front of the camera, pick out the bits that they like the best, capture them to the computer, and edit them together into an order that is pleasing to them. Then, another student or a guest professional dancer learns the dance from the edited video. This activity allows students to think improvisationally, to see relationships between movements that are not always apparent when one has to consider them in real time. Furthermore, if they try to learn the edited material, they will be forced to deal with the impossible movements created by the jump cuts that are unavoidable when using this technique—in other words, to make choreographic decisions.

VJ Software for Interactive Video with Dance

There are now numerous software programs that allow the user to interactively manipulate video imagery. By bringing video clips created in iMovie or other video editing software into these programs, a simple series of key presses can generate complicated video manipulations. The reason that one might want to use such software in the context of dance is that it allows you to 1) see the movement in new ways (e.g., playing it backwards instead of forwards); 2) improvisationally “edit” the movement’s sequences to suggest new choreography (similar to the method described in the section on video editing tools above); and 3) use external sensors to enable movement to directly influence the playback of choreographic material recorded previously. (See the Hardware section for more information on sensors.)

Here are links to a few notable programs:

www.arkaos.net/

www.resolume.com/

Isadora® - Real Time Media Manipulation

TroikaTronix’s Isadora provides a powerful environment that is easy to learn. Over one hundred basic building blocks, called “actors,” are available within the Isadora environment. By connecting wires from one module to the next, manipulations of video imagery are made possible, producing a wide range of images from photographic to entirely abstract designs. The translation takes place in “real time”—that is, the images are produced simultaneously as the movement is being videotaped. Some “actors” perform simple functions like watching for a key to be pressed on the computer keyboard, while others allow sophisticated functions such as warping video imagery. By using Isadora in combination with some of the sensory devices described in the Hardware section, a complete interactive performance can be created. At base, Isadora is a programming language. Students can have fun creating patches and seeing the results, but they are actually learning the logic of programming as they do so.

www.troikatronix.com

Video Projectors

An LCD video projector allows students to project video dance works they create, for use with any real-time interactive environments. The key feature for a video projector is the brightness of the projector, which is rated in ANSI Lumens. A rating of 2000 Lumens should be the minimum, as this is bright enough to work well in theatrical situations. Bright theater lights can wash out the image. Make sure that the projector has an NTSC or PAL composite input—some projectors

are for “data” only and so have a connector that allows it to be hooked up to a computer, but not to a video source like a VCR, etc. Having both composite video and data is best, because you can generally get a clearer image if you come out of the computer’s VGA (video graphics adapter) port, i.e., the same kind of connector you would hook up to a computer monitor.

Resource: www.ProjectorPeople.com

Sensors**Overview**

One activity that can combine the artistic practice as well as basic electronics is using hardware sensors to allow movements to trigger video and sound. The basic setup consists of connecting sensory devices to computer software like Isadora, which is specifically designed to receive information from these kinds of sensors. For an overview of many devices created by several practitioners in the field, look at <http://xspasm.com/tech/tech.php> for clips and information. The I-Cube system is probably the easiest of these to use—though cheaper alternatives that are somewhat more difficult to set up are listed below. An example would be the I-Cube’s “floor tap” sensor. This is plugged into the I-Cube box, which is then connected to the computer. Each tap on the sensor could trigger the production of a sound or the appearance of a video clip. When the students create a relationship between movement and media, they are in effect creating a new kind of instrument: musical instruments translate gesture into sound; these “electronic” instruments translate movement into video, sound, or even light.

I-Cube Sensory System

The I-Cube from Infusion Systems is a system that converts real-world activity into MIDI messages that can be read by your computer. It can be connected to a wide variety of sensors, all of which can be individually purchased from Infusion Systems. It produces MIDI output that can be fed into interactive languages like Isadora, MAX, etc. The sensors available are extremely varied, and are ruggedly designed. Connecting them to the I-Cube is as simple as plugging them in.

www.infusionsystems.com

MidiTron™

MidiTron is a new MIDI to real-world interface designed to simplify the process of creating sensor- and robotics-based electronic art projects. It is easily user configurable and provides 20 terminals of digital and analog inputs and outputs in any combination. It is a cost-

Bibliographies

effective alternative to Infusion System's I-Cube. Connect sensors to the inputs yourself; no sensors are included with the device. This provides an opportunity to interest the more science-minded students, and to expose them to basic electronics in the service of art making. MidiTron comes with a manual, including hook-up diagrams for various sensor types, and a software editor (for MacOS 9/X and Windows) that allows you to customize the device's functions.

www.eroktronix.com/

I-PAC Keyboard Controller

The I-PAC is a USB Keyboard Controller to which you can attach your own wires. By connecting switches (e.g., burglar alarm floor switches or even bare wires) to this device, you can simulate pressing keys on the keyboard, e.g., as if you were to type the letter "a." This is a very inexpensive way to add a switch-based interface to computer software like the VJ software mentioned previously.

www.ultimarc.com/

Technology Information

Links to Dance Companies with a Focus on Using Technology

<http://troikaranch.org>

www.igloo.org.uk/

www.companyinspace.com/

<http://xspasm.com/tech/tech.php>

Dance & Technology Zone

Created in collaboration with Scott deLahunta, the Dance & Technology Zone is dedicated to disseminating both practical and theoretical information about the integration of dance and interactive digital media: <http://www.art.net/~dtz>. In this site you can find information on how to join the Dance & Technology Listserv. Over two hundred artists and academics worldwide are members of this list. Here, like the D&TZ, they discuss both practical and theoretical information germane to the field. The participants come from a wide variety of backgrounds and range from beginners to experts. E-mail dance-tech@dancetechnology.org to find out how to subscribe.

Physical Computing, or "How to Solder and Much More"

For a compendium of basic sensory systems and how to get them connected to your computer, visit Dan O'Sullivan's "Physical Computing—A Hands On to Guide for Artists, Scientists, Hobbyists (and Engineers in a Hurry)" Web page. From soldering to software to putting together your own inexpensive sensory systems, this site is useful because of its depth and because it is for the uninitiated.

<http://fargo.itp.tsoa.nyu.edu/~dano/physical/physical.html>

Additional Dance Technology Resources

Bedford Interactive:

www.dance-interactive.web.com/

This British concern has developed excellent tools for teaching students to analyze professional choreography and create original choreography.

Credo Interactive:

www.charactermotion.com/

This company is the producer of all versions of Life Forms and the newer DanceForms 1.0. Both are excellent tools for exploring choreographic design and movement choices.

Kaiserworks:

www.kaiserworks.com/kidmotion/index.htm

Paul Kaiser, noted (along with partner Shelly Eshkar) for his motion sensor-generated projections in collaborations with Merce Cunningham and Bill T. Jones, is a former teacher who is creating a children's choreography game using LEGO MindStation software.

What the Blueprint Means for School Leaders

All students deserve an excellent arts education, and the reorganization of the New York City Department of Education is an opportunity to recommit to that mission. One of the priorities of the reorganization is to look anew at how the arts are approached and taught across the city. This *Blueprint* outlines how teaching and learning the art of dance should be implemented in New York City public schools, PreK-12.

How Principals and School Leadership Teams Can Use This Blueprint

Page 5, above, “A Guide to Schools for Implementing a Dance Program” lists guidelines for a healthy dance program. These criteria can be especially useful to local instructional superintendents, principals, assistant principals, and other school leaders. They can be used to initiate a conversation about the place of dance and the other arts in a school community.

School leaders can ask some simple but vital questions:

- What is the place of dance in our comprehensive educational plan (CEP)?
- Do we have the staffing in place to support our dance goals? If not, what short- and long-term strategies can we use to implement an infrastructure for effective dance education?
- How can we use ongoing assessment to help us improve our dance instruction?
- Are parents meaningfully involved? If not, how can we help them become more aware of our students’ learning in dance?
- Are we taking advantage of the rich dance and other arts resources that New York City has to offer?
- How can strategic arts partnerships help us advance teaching and learning in dance?
- Do our dance teachers, classroom teachers and visiting artists have adequate professional development to carry out work that is developmentally appropriate and has artistic integrity? What can we do to support them?
- What resources can the New York City Department of Education provide that would help us meet our goals?

In every school community, different agendas compete for time and resources. Schools are responsible for helping students learn to read and write, compute, investigate, explore, imagine, and create. Research supports the assertion that authentic work in the arts serve all of these goals, and New York City, through its commitment to a PreK-12 citywide arts curriculum, has made a major investment to ensure that there is equity and access to the arts for every child. Effective arts education can only be achieved with the commitment of school leaders.

What the Blueprint Means for Classroom Teachers

“Interdisciplinary education enables students to identify and apply authentic connections between two or more disciplines and to understand essential concepts that transcend individual disciplines.” —The Consortium of National Arts Education Associations*

Great teachers know the power of the arts to transform, motivate and inspire. Great arts teachers know the power of connecting their work to the teaching and learning in other subjects. Authentic connections reinforce the power and relevance of the arts, and add depth and dimension to studies in other disciplines.

Since this *Blueprint* is aimed at providing equitable access to an excellent dance education for all New York City public school students, it follows that dance teachers and teachers in other subjects can work together to help make this a reality. There are already many exemplary models for how teachers can infuse the dance into their general classroom work, many through partnerships with cultural institutions and others through school-based efforts. Successful collaborations generally involve interdisciplinary education and may take the following forms:

- **Parallel Instruction:** Teachers agree to focus on a common topic or theme, but work on them separately. Example: An elementary classroom teacher teaching science and the dance teacher agree to study patterns and change over time in both their classrooms. Students are able to draw connections between these parallel experiences to reinforce learning in both science and dance.
- **Cross-Disciplinary Instruction:** Teachers agree to focus on a common theme, concept or problem. They plan together and often engage in team teaching. Example: A dance teacher, a literature teacher and a visiting dance teaching artist on the middle school level work together to plan a unit of study focusing on Alvin Ailey’s *Revelations* and Mildred D. Taylor’s *Roll of Thunder, Hear My Cry*, both of which embody artistic responses to African-American life and traditions. These collaborative experiences deepen students’ understanding of the content areas.

- **Infusion:** Teachers focus on the strong relationships among disciplines and commit to a deep and fruitful collaboration. Example: Dance and history teachers on the high school level plan a semester-long seminar involving both their disciplines. They focus on European Baroque Dance and primary-source readings from the era (perhaps incorporating a residency by a Baroque Dance ensemble), so that students can draw shared meaning from both disciplines.

In the *Blueprint*, the “Connections” strand of instruction suggests how dance teachers can connect their work to other disciplines. Similarly, teachers of other subject areas can draw on the power of dance to help their students delve deeper into the topics they study. General classroom teachers may be especially interested in this section. The *Blueprint* does not include examples of how themes or concepts from other disciplines might initiate joint projects, because its purpose is to demonstrate the power of what happens in the dance classroom. Joint planning at the local school level will generate many examples of how dance teachers and teachers from other subject areas can help create healthy, rich learning environments for their students. This *Blueprint* has been designed to encourage such collaborative endeavors in schools.

* *Authentic Connections: Interdisciplinary Work in the Arts*, The Consortium of National Arts Education Associations (AATE, MENC, NAEA, NDEO), 2002. The examples given below this citation are also drawn from this article.

What the Blueprint Means for Special Education Practitioners

To help all students achieve to their potential, it is recommended that attention to different learning styles be addressed in all teaching strategies. Most of the suggested activities that appear in the New York City Department of Education *Blueprint for Teaching and Learning in the Arts: Dance, Grades PreK-12* can be adapted to meet the needs of students and teachers in Special Education programs.

To ensure access to and participation in dance classes, some students with disabilities may need services and supports to address their unique learning needs. Advance preparation may be needed to achieve equal access, especially for events taking place outside of the school.

Consultation may be necessary to make dance activities, events and classroom teaching happen smoothly and efficiently for Special Education students. A supplemental guide to effective use of the dance Blueprint in teaching Special Education students will be available in 2008.

For references and assistance, please contact the Office of Arts and Special Projects.

What the Blueprint Means for Parents

Children First, the city's education reform program, is being implemented to improve teaching and learning in all New York City public schools. Already many innovations have been introduced:

- stronger instruction in reading, writing and math;
- trained parent coordinators in every school; and
- a simpler, more streamlined structure to redirect resources directly to schools, where funds are most needed.

The arts must also become a rich and vital part of the school experience for every child. As parents and as families, you can help your child by being informed about arts education. This *Blueprint* outlines what dance education should look like for students in PreK-12. In addition to staying informed, there are several areas of arts learning in which parent participation is explicitly suggested, and others where it would be welcome. All the research about successful arts education indicates that parent involvement is crucial. There is a lot you can do at home to help children do their best in the arts. Here are just a few ideas:

- Share the rich arts traditions of your family and culture: dance with your child, sing to your child, paint, draw, or tell stories you heard when you were young.
- Attend performances or visit museums with your child, taking advantage of the many family programs offered by New York City's cultural institutions.
- Support your school's arts programs by attending workshops or performances in the arts.
- Support the arts goals set by the school. On page 5, above, you will find "A Guide to Schools for Implementing a Dance Program," which lets you know what kind of dance instruction you should expect for your child. If these indicators are not in place at your child's school at the present time, you can start a conversation with your parent coordinator and the school staff by referring to this *Blueprint*. Parents, families and communities have an important role in contributing to and supporting arts education in the schools. Arts educators and members of the arts community look forward to working with you to give every child in New York City equal access to an excellent education in the arts.

What the Blueprint Means for the Arts Community

The arts community of New York City is a vital element of the arts education of our youth. In recognition of its expertise, the Department of Education has asked arts organizations and teaching artists to actively participate in the creation of this *Blueprint*. No other major urban school system has a collaboration with its arts community on quite this scale. It is a groundbreaking initiative and a hallmark of this administration.

- What does the *Blueprint* mean to arts organizations? The arts community has been represented by colleagues who have served tirelessly to assist the Department of Education in its work. Representatives from many arts organizations were invited to examine this *Blueprint*, give feedback to the committees whose task it was to refine it, and consider how this work will interact with their educational missions, programs and offerings. As the *Blueprint* is implemented across New York City, it will strengthen and deepen the partnerships between the arts community, the schools, and the teacher preparatory programs at the city's colleges and universities.
- What does the *Blueprint* mean to teaching artists? Whether they are working independently or are employed by arts organizations, teaching artists are the practitioners who work with teachers and students in schools, and their relationship to the *Blueprint* will be critical. Understanding the educational goals of arts teachers and the schools in which they work will be vital to creating dynamic collaborations that maximize a school's resources.
- Will the *Blueprint* change the way the arts community works with schools? As the school's commitment to the arts increases over the next few years, there will most likely be an even greater need for the participation of the arts community. As the "Community and Cultural Resources" strand indicates, even schools that have not had active arts programs will be asked to consider the strategic use of cultural and community resources to support arts learning. The joint work between the arts community and the schools also means that teaching practices will be examined. Because meaningful and ongoing professional development is required to engage teachers and artists in improving the work they do, the work will be planned collaboratively. It is the hope of the dance and theater committees that the implementation of the *Blueprint* will lead to increased and improved arts education for New York City students, and that the arts community will play a vital and explicit role in its success.

What the Blueprint Means for the University Community

The *Blueprint* for Dance has been developed with the advice and counsel of the members of departments of dance education on college campuses across our city. The majority of teachers in our New York City Public Schools have received their degrees from these colleges. Since the success of teaching and learning in the dance is dependent upon the skill and competence of the dance teachers in the classroom, the university community is crucial to the future of dance education in our schools. It is critical that dance education programs in our universities, conservatories and colleges reflect and support this new Department of Education *Blueprint*, so that future generations of dance educators will be prepared to provide exemplary dance instruction to our students. We look to them to integrate this document into the coursework and build upon this important work. We therefore invite our colleagues in higher education to continue with us in this effort to strengthen the work of school-based dance professionals toward a common framework of high expectations and rigorous content for our students.

Office of Arts and Special Projects
New York City Department of Education

52 Chambers Street, Room 210

New York, New York 10007

Phone: 212.374.0300

Fax: 212.374.5598

Email: **artsandspecialprojects@schools.nyc.gov**

website: **schools.nyc.gov/artseducation**