[image: image1.png]

Dear Trainee
We hope that you have a good summer and are looking forward to starting the PGCE Dance course at Exeter University. We are looking forward to working with you and the information enclosed should assist you in your preparations for the start of term.
Reading
· It is always a good idea to do some preliminary reading before you start an academic course, and Dance is no exception. We would suggest that you access the appropriate websites for National Curriculum details (www.nc.uk.net) or obtain hard copies, and read the relevant information. Don’t forget to look across all Key Stages, not just Key Stages 3 and 4. Copies of the GCSE and A level Dance syllabus will also be essential (www.aqa.org.uk).
· If you are able to purchase any books, or find them in your library, then the 4 most useful Dance texts to start with are:
Gough,M. (1999) Knowing dance: A guide for creative teaching. London: Dance Books
Harlow,M. and Rolfe,L. (1992) Let’s dance: A handbook for teachers.(London:BBC Education)
Smith-Autard, J. (2002). The art of dance in education (2nd ed.). London: A & C Black.
Smith - Autard J. (2010 6th edition) Dance Composition. A&C Black, London
These will be referred to throughout the course and it would be very useful for you to have your own copies. Start by selecting chapters or sections that interest you and go from there. These books are not designed to be read from cover to cover, although the first chapter is usually a useful starting point! Make some notes as you read to remind you of key points or questions, they will be very useful in the future. A useful list of resources that accompany the A level course can be found on the following web page: http://store.aqa.org.uk/qual/gce/pdf/AQA-2230-W-TRB-RL.PDF
Viewing
· Take every opportunity to attend dance performances or watch dance on video. This will be an important feature of the course and if you are able to view as many of the DVDs as possible and make notes on any of the following choreographers/companies/works, it would be very useful.
Alvin Ailey
Richard Alston
Lea Anderson
Frederick Ashton
George Balanchine
David Bintley
 Matthew Bourne
 Christopher Bruce
 Merce Cunningham
 Siobhan Davies
 DV8
 Shobana Jeyasingh
 Jiri Kylian
 Akram Khan
 Henri Oguike
 West Side Story
You can also check Teachers tv.com and find recent video extracts of teaching dance in schools (listed under Physical Education).
· The course consists of practical workshops as well as seminars/lectures, so you will need to prepare yourself with the necessary clothing and equipment. We ask you to bring appropriate dance wear for practical sessions, this should be clean, neat and tidy at all times. Plain T-shirts/tops and bottoms are fine, you may also have practice wear from your previous degree/workplace. Remember, you are now on a teacher education programme and are required to be professional at all times, even in the dance studio and around the campus, so let’s make a good impression! You will also need to ensure that the dance wear you use during school-based work is appropriate.
Schools expect high standards from Exeter University trainees, just as you will from your pupils, and appearance is a part of this. To help provide you with suitable and identifiable clothing we have a range of black and white T-shirts/sweatshirts with the Dance@Exeter University logo printed on them. You are not required to purchase numerous items but they are good value and well made. We would suggest having at least a couple of tops for use during school-based work and a sweatshirt is always useful! Orders can be placed at the start of term. You will also need to provide a pair of plain bottoms for work in schools, preferably dark in colour.
· Make the most of your preliminary school-based work experience and complete all the set tasks to the best of your ability. These will form the basis of discussion and written work during the first weeks of the course. (You are not required to have them all fully written up on the first day.) We also expect you to observe any dance teaching that is happening and generally become better informed about the place of dance in schools.
· You may also be able to gain additional experience in a school in the Summer term, any time spent in schools will be useful to you on the course, particularly if it involves observing Dance teaching or Dance activities, such as clubs or shows.
· Stay dance fit, and attend any practical classes that you can, contemporary, ballet, South Asian, capoeira, African etc, all these experiences will be useful and improve your performing skills and knowledge.
Meanwhile if you have any queries before the start of term do contact me via email on A.V.Philips@exeter.ac.uk
Yours sincerely
Amy Philips
PGCE Dance
Exeter University
