[image: C:\Users\Jenny\Desktop\Possible Stationery Designs\FESSLogoJuly2015.png]									October 2015: Compiled by FET staff on behalf of FESS
	Minor Award Name
	Jazz Dance

	Minor Award Code
	5N6125

	Level
	5

Suggested resources to support delivery:
	Theme/Topic
	Type
	Relevance
	Author/Source
	Web Link

	History of Jazz Dance / Technique /Common Jazz dance moves / Influential Choreographers
	Website
	A look into where Jazz dance originated from while also discussing Jazz style and the technique needed to perform Jazz. A-Z terminology for dance moves (technical terms) and the elements that are needed for Jazz dance. A list of Notable dancers and choreographers in the Jazz world and the different stylisation each choreographer developed.
	Dancelessons.net
	http://dancelessons.net/dancehistory/HistoryofJazzDance.htm

	Lyrical versus Commercial Jazz Dance
	Journal
	This journal will highlight the two distinct areas of jazz dance, commercial and lyrical and will define the style and unique qualities both styles need.
	Journal of Physical Education, Recreation & Dance, Volume 69, Issue 5, 1998
Leslie D. Netting
	http://www.tandfonline.com/doi/abs/10.1080/07303084.1998.10605544?journalCode=ujrd20

	The origins of modern jazz dance
	Journal
	Dolores Kirton Cayou is a dancer, choreographer and teacher and professor of dance at San Francisco State College. She has performed widely and studied under Alvin Ailey, Tally Beatty, Ruth Beckford and Syvilla Forte. Mrs. Cayou is founder and director of Embaje I, a community-based dance ensemble which performs the entire range of the black experience, from African dances to modern jazz, and gospel dances. This journal highlights the African influence in Jazz dance.
	DK Cayou - The Black Scholar, 1970 - Taylor & Francis
	http://www.tandfonline.com/doi/abs/10.1080/00064246.1970.11430683

	Correct Posture
	Lesson Plan
	This lesson plan will focus on correct posture for jazz dance, correct weight placement, weight transference, and pelvic and upper body alignment.
	About.com
	http://dance.about.com/od/adultdancers/qt/Body_Posture.htm

	Dance Practice
	Lesson Plan
	Demonstrates the foot and arm positions that are used in Jazz Dance whilst engaging the stomach muscles and upper and lower body.
	Education Scotland
	http://www.educationscotland.gov.uk/video/j/video_tcm4558679.asp

	Dance Practice
	Lesson Plan
	Covers the following topics: Learn about the jazz variations of dance movements.
Witness techniques such as body waves, body ripples, jazz walks and jazz slides.
Isolation exercises are demonstrated for different areas of the body
Movement and travelling exercises are demonstrated as well as correct use of posture, alignment and abdominals.
Stretches and muscle-building exercises are also shown.

	Education Scotland
	http://www.educationscotland.gov.uk/video/j/video_tcm4558683.asp?strReferringChannel=educationscotland&strReferringPageID=tcm:4-615801-64&class=l1+d86716

http://www.educationscotland.gov.uk/video/j/video_tcm4558687.asp?strReferringChannel=educationscotland&strReferringPageID=tcm:4-615801-64&class=l1+d86716

	Dance Practice
	Lesson Plan
	This web link will describe and give helpful tips on learning and perfecting pirouettes from a basic turn to an extended leg turn and will also identify a jazz inside and pencil turn.
	About.com
	http://dance.about.com/od/Jazz-Dance/a/Jazz-Turns.htm

	Dance Practice
	Lesson Plan
	The web link attached will show accurate technique for kicks in jazz dance.
	Education Scotland
	http://www.educationscotland.gov.uk/video/j/video_tcm4558696.asp?strReferringChannel=educationscotland&strReferringPageID=tcm:4-615801-64&class=l1+d86716

	Effective jazz warm up and stretches
	Lesson Plan
	This website will highlight 2 elements of effective warmup for Jazz; 1: Stretching, to increase strength, flexibility and technique. 2: Isolation exercises to warm up specific body parts.
	About.com
	http://dance.about.com/od/stepsandmoves/a/Jazz_Warm_

	Elements of Jazz Dance
	Online Document
	This document will discuss various positions such as opposition, inverted and parallel lines, curved and angular positions that identify jazz dance.
	Movethroughlife.org.au
	http://movethroughlife.org.au/documents/articles-di-jazzdance-mcdonald.doc

	Bob Fosse Style
	Website
	An online article about one of the most influential dancers and choreographers of jazz dance and how his distinctive style has emerged in all forms of jazz dance.
	About.com
	http://dance.about.com/od/famousdancers/p/Bob_Fosse.htm

	Why we warm up as dancers
	Online article
	The article will cover why we warm up and the importance of warming up muscles for dance. It will also cover developing warm ups that are relevant to age and genre of dance as well as highlighting and discussing the importance of cool down for dancers.
	Imperial Society of Teachers of Dance
ISTD
Hazel Fish
Published in Dance Magazine 2002
	http://www.istd.org/courses-and-training/resources/warm-up/

	Rhythm and Musicality
	Website
	This web page will identify many way in which dance movement and music can relate. It will highlight timings, melodies, articulations and patterns used for phrasing.
	Dance Archives.net
	http://www.dancearchives.net/2012/02/27/rhythm-musicality-compiled-by-ruud-vermeij/

	The Dancer’s Complete Guide To Healthcare & a Long Career
	Book
	This book provides helpful advice for the beginner or the more experienced dancer on diet, care of injuries, dance as a business and maintaining a career in dance.
	Ryan, A, J. and Stephens, R, E. 1989
	http://www.amazon.com/Dancers-Complete-Healthcare-Career-horizons/dp/0916622797

	Reflection and journaling for dancers
	Website
	This online article will be helpful in the writing of your dance journals by addressing how to get started with your writing and learning and reflection on paper.
	Dance Advantage.net
	http://www.danceadvantage.net/journaling/

	Dance Composition
	Book
	A Practical guide to creative success in dance making and translating ideas into dances. This book will identify methods of constructions, motifs, style and experimentation.
	Dance Composition
Jacqueline M. Smith-Autard
	http://www.amazon.com/Dance-Composition-Practical-Creative-Success/dp/0878301976

	Movement Analysis
Rudolf Laban
	Online Document
	A brief overview of Laban’s movement analysis which is used to help create dance and dance making. Space, Efforts, The Body, Shape and Phrasing are all discussed. This will help provide tools for your choreography process.
	Movementhasmeaning.com
Robin Konie 2011
	http://www.movementhasmeaning.com/wp-content/uploads/2010/09/LMA-Workshop-Sheet.pdf

	Creativity
	Book
	A must read for all creatives to inspire and to realise your true creative potential.
	Out of Our Minds
Learning to be Creative
Ken Robinson 2011
	http://www.amazon.com/Out-Our-Minds-Learning-Creative/dp/1907312471

Useful Organisations:
	Name
	Contact Information

	Dance House
	www.dancehouse.ie

	Dance Theatre of Ireland
	www.dancetheatreireland.com

	The Arts Council
	www.artscouncil.ie

	The College of Dance
	www.collegeofdance.com

	MOOCs (Massive Online Open Courses)

	Free access to online courses
Search regularly for new courses and new start dates
	https://www.mooc-list.com/
[bookmark: _GoBack]

2

image1.png
e FURTHER EDUCATION

w’ SUPPORT SERVICE
ol Seirbhis Tacaiochta
W W' don Bhreisoideachas

