

Associate Diploma Non Accredited Course Paperwork.
January 2017

1

Cecchetti Ballet Australia Inc.

Associate Diploma
Non-Accredited Qualification

January 2017
July 2016

January 2015
July 2014

2012

Associate Diploma Non Accredited Course Paperwork.
January 2017

2

If you have gained your Cecchetti Associate qualification and wish to teach and enter candidates for examinations and have chosen the Non Accredited

qualification, you can apply for provisional registration and you will then embark on a two-year program as set out below.

The Associate Diploma Qualification will consist of the following:

 Part 1 & 2 Practical examination

 Music studies—minimum 8 hours

 Applied Anatomy studies—10 –20 hours & End of Course Assessment

 Childhood Development studies—minimum 10 hours & End of Course Assessment

 Business studies—minimum 10 hours

 First Aid Certificate—Level 2 equivalent

 Working with Children Check

 2 Sets of Student examination results

 End of term assessments of Teaching Methodology, Enchaînements & Dances, Knowledge of Advanced 1 Syllabus & Classical Technique.*

The fee for the Part 1 & 2 Practical examinations are set by the State Committees and as such may vary between States. These fees are payable directly
to the State hosting the examination.

End of Course Assessments – Anatomy & Childhood Development.
Effective 2015 both end of course assessments have been extended to 90minutes. Candidates must provide a laptop to complete the assessments, a USB
with the questions will be provided. Please contact the National Office for further details.

A fee of $160.00 will be payable as above and will cover both end of Course Assessments (Invigilator, venue and assessor). This fee is in addition to the
Part 1 & 2 Practical examination fees.

*The End of Term Assessments will be completed by the candidates Mentor. Failure to do so will result in the candidate’s practical application form
being rejected.

Recognition of Prior Learning is available to candidates for Music, Applied Anatomy, Childhood Development & Business studies. Candidates wishing to
apply for RPL should complete the RPL request form and submit it along with sufficient relevant evidence and their payment of $40 plus GST per subject
to the National Office. Please refer to the RPL form within this guide. ALL EVIDENCE SHOULD BE IN THE FORM OF A CERTIFIED COPY FOR RPL OR CREDIT
TRANSFER.
Credit Transfer is available for the Health & Safety studies, specific to HLTFA301A Apply First Aid unit. There is no charge associated with this Credit
Transfer.

Associate Diploma Non Accredited Course Paperwork.
January 2017

3

The Associate Diploma Examination is the practical application of the knowledge of the Cecchetti Syllabi.

Candidates are expected to:

 Have a thorough knowledge of the male and female Advanced 1 syllabi

 Attend courses and lectures on the required subjects, and maintain a record of studies of courses attended (See list of courses to be covered
below)

 Teach regularly at either grade or major levels, or a combination of both. The basic minimum expected is 150 hours of teaching per year
(approximately 3 1/2 hours per week for 42 weeks)

 Enter students for examinations for at least two sessions during the two years (you may be a co-teacher during this period)

 Undertake further learning by reading technical publications, journals and manuals, by viewing videos/DVDs and television programs and
attending theatre performances etc.

 Sit for Part 1 and Part 2 of the Associate Diploma Examination

 Submit end of term assessments completed by your mentor on all specified subjects. Failure to do so will result in the candidate’s practical
application form being rejected.

Upon submission of the first practical examination application form, the candidate is required to submit sessions of their students’ examination results.

Upon submission of the second practical examination application form, the candidate is required to add more recent results along with copies of those
previously submitted with the part 1 application. (The candidate may be a co-teacher over these sessions).

As these are teaching examinations it is essential that these examination results are submitted as these will assist the examiners with the assessment of

the candidates teaching abilities.

At the end of the two years you will take the final part 2 examination, the Associate Diploma, which once successful completed along with the
completion of all paperwork by both you and your Mentor, will allow you to become a fully registered, Cecchetti teacher.

Associate Diploma Non Accredited Course Paperwork.
January 2017

4

Should a Cecchetti Member who elects to take the Non Accredited stream wish to teach teachers at a later date, it will be necessary for them to apply
to National Council for permission to commence the necessary paperwork via the transition process outlined below. Fees will apply.

Transition process:

As the candidate will have completed the practical examinations of the Cecchetti electives they can either;

 Complete an external generic TAE Certificate IV
Or

 Complete the portfolio activities – $550 (incl. GST) fee would apply
Limit of 6 months placed on the completion of portfolio work.
Mentor fees where applicable would be negotiated between the candidate and the mentor

Associate Diploma Non Accredited Course Paperwork.
January 2017

5

ASSOCIATE DIPLOMA AND FULL REGISTRATION

(NON ACCREDITED QUALIFICATION)

Courses and Lectures
(To be studied with and signed off in the Diary by qualified Cecchetti teachers – Licentiate or Fellows)

• Analysis of classical technique 6 hours
• Study of syllabi – knowledge of Advanced 1 syllabi (Male & Female) 9 hours
• Arrangement of enchaînements and dances 6 hours
• Teaching Methodology 12 hours

External Studies (To be studied with and signed off in the Diary by qualified practitioners accepted by
Cecchetti Ballet Australia)

• Music 8 hours
• Applied Anatomy 10 hours
• Child Development 10 hours
• Health and Safety HLTFA301B hours as dictated by course provider.
• Business Studies 10 hours

Prior learning in any of these areas will be considered by the Cecchetti National Council. Details of courses taken and tutors should be forwarded to
Head Office for consideration.

Associate Diploma Non Accredited Course Paperwork.
January 2017

6

External Studies

Music – examination pianists in each state – contact names and numbers on application to the National Office.

Anatomy – Physio who specialise in Dance Injuries – end of course assessment.
VIC – Joanne Maskrey joanne@bgfox.com.au
WA – Lisa Hutchinson lhutchinson@advancephysio.com.au
NSW – Debra Crookshanks physio4dancers@ozemail.com.au
SA – Anita Bruce kwbruce@senet
QLD - Jan Smith tulips@powerup.com.au

Childhood Development -
Emily Harper (WA & National) emharper@gmail.com

Health and Safety - HLTFA301B First Aid – St Johns or equivalent in your state.

Business studies –TAFE short courses including Marketing strategies and book-keeping courses. Letters of recommendations from the candidates own Business
Accountant with evidence supplied by the candidate of marketing strategies. In the instance where the candidate has not managed a business, a business course with
an end of course assessment would be required, and with the candidate supplying suggested marketing strategies for a ballet school/business.

Courses should include:

1) Knowledge of business practice, fee structures, management of income and
Expenses, as they pertain to a dance school.

2) Knowledge of, and adherence to the Dance Industry Code of Ethics
 (As set out in attachment)

mailto:lhutchinson@advancephysio.com.au
mailto:physio4dancers@ozemail.com.au
mailto:tulips@powerup.com.au

Associate Diploma Non Accredited Course Paperwork.
January 2017

7

PART 1 Practical examination

Part 1 will be taken at either the main Centre or a country center where applicable. The candidate must set the class and supply the Pupils taking part in the Part 1
class. As of January 2008, the ‘pupils’ need not be pupils of the Associate Diploma Part 1 candidate’. Pupils should either be working on the Grade, or have passed
the Grade in which the candidate is conducting the class, but must not have passed the grade above. No more than 4 pupils to be used however, extra pupils may be
brought in for the short dance. Pupils must wear examination uniform not costumes, simple handheld props may be used.
A Pianist must be used, not recorded music.

Part 1 will be examined by two examiners, where possible 1 Interstate and 1 local examiner (minimum Category 3 Examiners). Duration: 1hour & 30 minutes (plus 30
minutes discussion time for Examiners)

Where the tyranny of distance is an issue, candidates may apply to the National Council for dispensation with regard to having 2 Examiners examine the Part 1
examination.
Candidates must:

(a) have reached 18 years of age
(b) hold the Associate Provisional Registration qualification in the Cecchetti method
(c) have successfully completed the Advanced 1 examination. Either as Category A or B
(d) have completed two years of teaching the Cecchetti method in a responsible position

The Candidate will:

(i) Take a class (of four dancers) based on syllabus work of any level from Grade 2 upwards. This class should take 1 hour. The content of this class is left
to the discretion of the candidate but should be a balanced class with respect to Barre, Port de Bras, Centre Practice, Adage, Pirouettes and Allegro. The class
need not have set work content but should be relevant to the level chosen. Extra-curricular activities such as stretching, use of therabands etc should not be
shown in this class.

(ii) Show imaginative use of the syllabus, formations and patterns in choreography based on classical technique, at any of the above levels in a prepared
arrangement for three or more dancers. Levels of dancers may differ from the class (maximum two minutes). (Recorded piano music may be used for dance
only)

(iii) Teach selected exercises or steps as requested by the examiner. The examiner can ask for the level chosen or one level above

Candidates must attain a minimum of 65/100 for the Associate Diploma Part 1 before attempting the Part 2 examination.

On successful completion of Part 1, candidates may then continue on to take Associate Diploma Part 2.

Associate Diploma Non Accredited Course Paperwork.
January 2017

8

PART 2 Practical examination
Part 2 must be taken at the Centre where 2, 3 or 4 pupils, and the pianist, will be provided by the State. The exam will be conducted by 2 Examiners of Category 3 level
or above, preferably one of which examined Part 1 of this examination.
Duration: 1 hour and 30 Minutes (plus 30 minutes discussion time for the Examiners)

The Candidate will:
(1) Teach individual exercises as requested by the Examiner up to and including Grade 5

The candidate may be asked to demonstrate the teaching of a variety of exercises from various levels, up to and including Grade 5. Should it be required, the
Examiner can assist the candidate with the syllabus at this point. Examiner to choose the most appropriate levels based on the examinations results submitted.

(ii) Conduct a one to one coaching session with one of the pupils from the class as selected by the Examiners.

The one on one coaching may happen during the demonstration in (i) or if not, it will be requested at (ii).

(iii) Discuss general approach to teaching – how would you teach a particular step.

(iv) Show an understanding of basic anatomy throughout

(v) Demonstrate and discuss steps from the selected Advanced 1 exercises on the following pages.

On successful completion of this assessment, the candidate will be awarded Associate Diploma qualification and full registration status in Cecchetti Ballet Australia and
C.I.C.B. – This will make the successful candidate eligible to use the initials ‘A.C.B.A. - C.I.C.B. (Dip)’ and to train and enter candidates up to and including Intermediate
and for the Associate examination (This does not include Advanced 1).

This examination must be attempted within the 3rd year of attaining the Associate status. If a candidate fails to attain this qualification within 3 attempts the
unsuccessful candidate will be advised to seek senior Cecchetti assistance for themselves and their students with their training and will not be permitted to enter
candidates for examination at this point until they have successfully passed the Associate Diploma examination.

Unsuccessful candidates may re-take this examination within 12 months of an unsuccessful attempt as long as one of the previous Examiners is present.

Candidates must attain a minimum of 65/100 for the Associate Diploma Part 2 examination.

Teaching Restrictions:
Upon successful completion of the Associate Diploma Part 2 examination; - may teach and enter students up to and including Intermediate examination. Excludes the
Advanced 1 examination.

* * *

Associate Diploma Non Accredited Course Paperwork.
January 2017

9

Associate Diploma Part 2 – Advanced 1 Syllabi content
Port de bras

 2nd set of Port de bras

Centre Practice: Traditional Cecchetti exercises

1. Battement tendus et battement degagé with set ending

2. Rond de jambe a terre en dehors et en dedans with set ending

3. Battement frappes et petits battements with change of foot and 1st ending

Adage

 Pas de Chaconne

 Coupé fouetté

Pirouette

 Grand préparation pour pirouette en dedans

Allegro:
The following basic movements in addition to those contained in the Grades and Intermediate syllabi.

 Sissonne changé en avant et en arrière

 Temps de cuisse dessus et dessous

 Brisé dessous

 Pas de basque en avant et en arrière

The following Allegro enchaînements from the Advanced 1 Syllabi
Monday – Assemblé, temps levé, assemblé, grand temps levé en avant et en arrière
Tuesday – Jeté battements en avant et en arrière
Wednesday – Jeté, single or double ronds de jambe sauté en avant et en arrière
Thursday – Glissade, jeté battu à la seconde, glissade, jeté battu à la seconde, deux jetés battus en attitude, assemblé coupé derrière, entrechat six (grand changements)
Friday – Entrechat quatre, royale, entrechat quatre, royale, trois entrechats quatre, grand changements (entrechat six)
Saturday – Temps levé chassé fouetté relevé OR Temps levé, chassé, fouetté sauté

Pointe Work: Centre exercises

1. Èchappés changé, relevé derriere, échappés sans changer, relevé derrière, deux relevés passés en arrière, deux relevés en avant.

2. Èchappé, soussus, relevé devant, un tour en dehors

6. Posé, coupé

Associate Diploma Non Accredited Course Paperwork.
January 2017

10

Recognition of Prior Learning/Credit Transfer Request

Candidate Name: __

Address: ___

Daytime Contact No: __ Membership Number: ________________

Email address: __

 Request for RPL/Credit Transfer RPL Granted $40 Fee
 (Attach relevant documentation) (H/O to complete) Paid

Business Studies

Music

Applied Anatomy

Childhood Development

HLTFA301B Apply first aid (credit transfer) N/C

Total amount payable $

Please make cheques/money orders payable to Cecchetti Ballet Australia Inc. Payments may also be made via Visa or MasterCard.

Credit Card Payments: Name …………………………………………………………………………………………………...

Card Number: ……………………………………………………………………………………………………….. Expiry Date: ……..../……… CCV: ………..

Signature of Card Holder: ……...

When submitting documentation for RPL, please ensure that information submitted is concise and pertinent to your RPL
request. For Credit Transfer, please ensure that you supply a CERTIFIED copy of your current First Aid Certificate.

Date received: Checked by:

Associate Diploma Non Accredited Course Paperwork.
January 2017

11

Cecchetti Ballet Australia Inc.

A Member of Cecchetti International-Classical Ballet

RECORD OF STUDIES
Associate Diploma

Name..

Membership No..

Please list below the date and results of previous Cecchetti examinations taken
 Date Result

INTERMEDIATE...

ADVANCED 1..

ADVANCED 2 (if taken)..

ASSOCIATE...

Please give details of your teaching experience as an assistant teacher and/or in a responsible position.

...

...

...

Associate Diploma Non Accredited Course Paperwork.
January 2017

12

Courses and hours to be attended at any time prior to sitting for Associate Diploma

a) to be studied and signed off with qualified Cecchetti teachers - Licentiates or Fellows
 Analysis of classical technique 6 hours
 Study of Syllabi - knowledge of vocabulary 9 hours
 Arrangement of enchaînements and dances 6 hours
 Teaching methodology 12 hours

b) to be studied with and signed off by qualified practitioners accepted by Cecchetti Ballet*

 Music 8 hours
 Applied Anatomy 10 hours
 Child Development 10 hours
 Health and Safety HLTFA301B hours as dictated by course provider.
 Business Studies 10 hours

*check with State Representatives or Organisers regarding practitioners and courses which will be accepted.

Associate Diploma Non Accredited Course Paperwork.
January 2017

13

Name of Course... Dates of attendance…………………………………

Number of hours...................... Name of lecturer…………………………………………………………...

Lecturer’s Qualification..

Lecturer’s Signature..

Name of Course... Dates of attendance…………………………………

Number of hours...................... Name of lecturer…………………………………………………………...

Lecturer’s Qualification..

Lecturer’s Signature..

Name of Course... Dates of attendance…………………………………

Number of hours...................... Name of lecturer…………………………………………………………...

Lecturer’s Qualification..

Lecturer’s Signature..

Associate Diploma Non Accredited Course Paperwork.
January 2017

14

Name of Course... Dates of attendance…………………………………

Number of hours...................... Name of lecturer…………………………………………………………...

Lecturer’s Qualification..

Lecturer’s Signature..

Name of Course... Dates of attendance…………………………………

Number of hours...................... Name of lecturer…………………………………………………………...

Lecturer’s Qualification..

Lecturer’s Signature..

Name of Course... Dates of attendance…………………………………

Number of hours...................... Name of lecturer…………………………………………………………...

Lecturer’s Qualification..

Lecturer’s Signature..

Associate Diploma Non Accredited Course Paperwork.
January 2017

15

Name of Course... Dates of attendance…………………………………

Number of hours...................... Name of lecturer…………………………………………………………...

Lecturer’s Qualification..

Lecturer’s Signature..

Name of Course... Dates of attendance…………………………………

Number of hours...................... Name of lecturer…………………………………………………………...

Lecturer’s Qualification..

Lecturer’s Signature..

Name of Course... Dates of attendance…………………………………

Number of hours...................... Name of lecturer…………………………………………………………...

Lecturer’s Qualification..

Lecturer’s Signature..

Associate Diploma Non Accredited Course Paperwork.
January 2017

16

Name of Course... Dates of attendance…………………………………

Number of hours...................... Name of lecturer…………………………………………………………...

Lecturer’s Qualification..

Lecturer’s Signature..

Name of Course... Dates of attendance…………………………………

Number of hours...................... Name of lecturer…………………………………………………………...

Lecturer’s Qualification..

Lecturer’s Signature..

Name of Course... Dates of attendance…………………………………

Number of hours...................... Name of lecturer…………………………………………………………...

Lecturer’s Qualification..

Lecturer’s Signature..

Associate Diploma Non Accredited Course Paperwork.
January 2017

17

Name of Course... Dates of attendance…………………………………

Number of hours...................... Name of lecturer…………………………………………………………...

Lecturer’s Qualification..

Lecturer’s Signature..

Name of Course... Dates of attendance…………………………………

Number of hours...................... Name of lecturer…………………………………………………………...

Lecturer’s Qualification..

Lecturer’s Signature..

Name of Course... Dates of attendance…………………………………

Number of hours...................... Name of lecturer…………………………………………………………...

Lecturer’s Qualification..

Lecturer’s Signature..

Associate Diploma Non Accredited Course Paperwork.
January 2017

18

Name of Course... Dates of attendance…………………………………

Number of hours...................... Name of lecturer…………………………………………………………...

Lecturer’s Qualification..

Lecturer’s Signature..

Name of Course... Dates of attendance…………………………………

Number of hours...................... Name of lecturer…………………………………………………………...

Lecturer’s Qualification..

Lecturer’s Signature..

Name of Course... Dates of attendance…………………………………

Number of hours...................... Name of lecturer…………………………………………………………...

Lecturer’s Qualification..

Lecturer’s Signature..

Associate Diploma Non Accredited Course Paperwork.
January 2017

19

End of Term Assessments

Mentors will need to print off a copy of each of the following End of Term Assessments for each

completed Term of work by the Candidate.

Should you not cover a particular subject in any given term, please submit the Assessment Page

for the term, clearly marking ‘Not covered this term’.

This paperwork is a mandatory element of the Associate Diploma qualification. Qualifications

will not be granted until such time as all necessary paperwork has been completed by both the

candidate and the mentor.

Associate Diploma Non Accredited Course Paperwork.
January 2017

20

3rd Party Evidence

Teaching Methodology Candidate Name: ………………………………..
End of Term Assessment Form. – This form is to be completed at the end of EACH term by the Candidate’s Mentor.

 Please tick appropriate grading

 Poor Good Excellent
Understanding of different physiological aspects of students

Understanding of differing levels of flexibility and strengths

Understanding of motor skill development

Understanding of necessity for the amount of repetition in class

Understanding of retention abilities at different ages

Ability to create an interesting and musical class

Ability to create a class to suit technical and intellectual level of students

Understanding and knowledge of music

Ability to converse with pianist successfully

The above categories may be delivered holistically, individually or NOT in a particular term as designated by the Mentor. Please grade accordingly.

Signed by Candidate : ……………………………………………….

Signed by Mentor : ………………………………………………….. Dated: …………………………………

Associate Diploma Non Accredited Course Paperwork.
January 2017

21

 Cecchetti Ballet Australia Inc.

3rd Party Evidence Candidate Name: ………………………………..
Associate Diploma

ASSESSMENT PLAN FOR Mentors
END OF TERM ASSESSMENTS

1. A thorough knowledge of the Advanced 1 Syllabi - for both female and male.

Should you not cover this subject in any given term, please submit the Assessment Page for the term, clearly marking ‘Not covered this term’.

TERM One Two Three Four Five Six Seven Eight

(please circle box as appropriate)

Signed by Mentor : ………………………………………………………………… Dated: …………………………………..

Associate Diploma Non Accredited Course Paperwork.
January 2017

22

Cecchetti Ballet Australia Inc.

3rd Party Evidence Candidate Name: ………………………………..
Associate Diploma

ASSESSMENT PLAN FOR TRAINERS
END OF TERM ASSESSMENTS

2. Analysis of "Classical Technique".

Should you not cover this subject in any given term, please submit the Assessment Page for the term, clearly marking ‘Not covered this term’.

TERM One Two Three Four Five Six Seven Eight

(please circle box as appropriate)

Signed by Mentor : …………………………………………………………… Dated: ………………………………………..

Associate Diploma Non Accredited Course Paperwork.
January 2017

23

Cecchetti Ballet Australia Inc.

3rd Party Evidence Candidate Name: ………………………………..
Associate Diploma

ASSESSMENT PLAN FOR TRAINERS
END OF TERM ASSESSMENTS

3. Arrangement of enchaînements and dances.

Should you not cover this subject in any given term, please submit the Assessment Page for the term, clearly marking ‘Not covered this term’.

TERM One Two Three Four Five Six Seven Eight

(please circle box as appropriate)

Signed by Mentor : …………………………………………………………… Dated: ………………………………………..

Associate Diploma Non Accredited Course Paperwork.
January 2017

24

Cecchetti Ballet Australia Inc.

 Candidate Name: ………………………………..
Associate Diploma

3rd Party Evidence ASSESSMENT PLAN FOR TRAINERS

END OF TERM ASSESSMENTS

4. Teaching methodology.

Should you not cover this subject in any given term, please submit the Assessment Page for the term, clearly marking ‘Not covered this term’.

TERM One Two Three Four Five Six Seven Eight

(please tick box as appropriate)

Signed by Mentor : …………………………………………………………… Dated: ………………………………………..

Associate Diploma Non Accredited Course Paperwork.
January 2017

25

Candidate Induction Checklist

I ,…………………………………………………..(Candidate’s name), will commence training in the Cecchetti Associate Diploma in 20……. under the

guidance of ………………………………………………...(Trainer’s name)

In order to maintain a high standard of course delivery/assessment, I agree to attend, a minimum of 3 Professional Development sessions throughout the

year (any 2 of the set Cecchetti Focused sessions –i.e. State refresher, Post exam session with Examiner & Conference & 1 further session which may be

Cecchetti specific or external = total of 3 sessions) and complete all necessary paperwork associated with the Associate Diploma course delivery

contained within the Associate Diploma Course Package for candidates and teachers and conform to organisation requirements as determined by

Cecchetti Ballet Australia. All requests for Recognition of Prior Learning (RPL)/Credit Transfer should be directed to the National Office with relevant

paperwork attached to this checklist.

 (Please tick appropriate boxes)

Training Sessions Yes No

State Refresher Course
Annual Conference
Guest Lectures
Maintain current First Aid & WWC

Progress Assessment Forms

Preliminary Assessment
Personal Evaluation Sheet
Policy Received and Understood

Code of Conduct
Policy & Procedures
Ausdance Guidelines for Dance Teachers

Signed: …………………………………………………………………

Dated: …………………………………

Associate Diploma Non Accredited Course Paperwork.
January 2017

26

Australian guidelines for dance teachers

Introduction

The Australian Guidelines for Dance Teachers outlines codes of ethical and professional behaviour and emphasises the importance of safe dance practice and teaching method ology.

It has been designed to assist teachers and students of dance by providing minimum standards, and by suggesting ways in which teachers may maintain and/or upgrade their teaching

skills. Parents will find the Guidelines useful in helping to choose a reputable dancing school or group for their children.

This document conc entrates on the core activities of dance teaching, i.e. teaching methodology, health and safety issues, business principles a nd ethical behaviour. Further activities

associated with the operation of a dance studio, e.g. managing, marketing and production s kills, are not directly addressed here.

Artistic expression and dance as an art form are also issues which are not directly addressed in these guidelines. However, i t is emphasised that it is the teacher's responsibility to instill

in students a love of da nce and an awareness of dance as an art form, both as a powerful means of self -expression and as a way of interpreting their world. A 'parents' code of

behaviour' is included as Appendix C.

The Australian Guidelines for Dance Teachers is based on draft com petency standards developed in 1994 and 1995 by Arts Training ACT and Ausdance ACT in response to community

demand. They support the Code of Ethics developed by the teaching profession in 1986 and 1987 and the Safe Dance Project Report 1990 , which increase d community awareness of the

need for dance teachers to maintain and upgrade their qualifications in injury prevention and management. The original draft competencies have been revised for publication by

representatives of the dance teaching profession, wi th assistance from CREATE Australia and the Australian Dance Council (Ausdance).

There has been wide consultation throughout the process, which has also informed the suggested reading section, compiled from lists of favourite references supplied by practis ing

teachers.

This is Stage One in developing National Dance Industry Competency Standards, a process which will eventually provide accredi tation for dance teachers, with recognition given to prior

learning and qualifications. In the meantime it is hoped t hat this document will be used by teachers to self -assess their expertise and training needs. It is also suggested that teachers

and choreographers working with professional dance companies adhere to these guidelines. The guidelines have been divided int o two levels of competence:

Guidelines for Teachers of Dance ðGeneral

This level incorporates all recreational, community and social dance; that is, the teacher is not aiming to train students fo r a career in dance.

Guidelines for Teachers of Dance ðVocation al

This level subsumes Level One, and incorporates teaching aimed at pre -professional training, i.e. preparing a student for a career in dance.

Through the implementation of these guidelines, Australian dance teachers are being invited to participate in a self -assessment process to enhance their professional standing in the

community.

http://www.ausdance.org.au/

Associate Diploma Non Accredited Course Paperwork.
January 2017

27

Robina Beard, Chairperson Australian Guidelines for Dance Teachers Steering Committee, 1997

http://www.ausdance.org.au/

Associate Diploma Non Accredited Course Paperwork.
January 2017

28

Stage One In Developing National Dance Industry Competency Standards

The Australian Guidelines for Dance Teachers represent Stage One in developing national dance industry competency standards. The following process has been agreed to by dance

teaching organisations in Australia:

Stage Two

Develop submission and apply to the Au stralian National Training Authority for funding.

Stage Three

Develop training packages which will include

· nationally endorsed competencies

· the identification of national qualifications

· guidelines for assessment

· guidelines for assessment and leve ls of prior learning and awards which will apply

· learning strategies and resources for dance education

Stage Four

Commence accreditation process.

© This document is copyright.

Published in 1997 by CREATE Australia and the Australian Dance Council (Ausdance) on behalf of Australian dance teaching and training organisations (see back appendix D).

The Australian Guidelines for Dance Teachers is based on original research conducted on behalf of the management committee of the ACT Dance Teacher Registrat ion Pilot Project 1995

(see Appendix D).

PO Box 45, Braddon, ACT 2612. Tel (06) 248 -8992, fax (06) 247 -4701

http://www.ausdance.org.au/

Associate Diploma Non Accredited Course Paperwork.
January 2017

29

Description of levels

LEVEL ONE

Guidelines for teachers of dance - General

This level incorporates all recreational, community and social dance that is, the teacher is not aiming to train studen ts for a career in dance.

LEVEL TWO

Guidelines for teachers of dance - Vocational (also subsumes Level One)

This level incorporates all teaching aimed at preparing a student for a career in dance, all pre -professional training, etc.

These guidelines should also be considered by professional choreographers and dance company teachers.

http://www.ausdance.org.au/outside/interest/guidelines/level2/leveltwo.html
http://www.ausdance.org.au/outside/interest/guidelines/level2/leveltwo.html
http://www.ausdance.org.au/outside/interest/guidelines/level2/leveltwo.html
http://www.ausdance.org.au/outside/interest/guidelines/level2/leveltwo.html

Associate Diploma Non Accredited Course Paperwork.
January 2017

30

OVERVIEW OF LEVEL ONE

This level is divided into three sections to assist dance teachers to recognise and implement:

 1. EFFECTIVE TEACHING METH ODS

Teachers should -

1.1 Use appropriate teaching methods.

1.2 Use effective assessment and reporting procedures (where assessment is appropriate).

1.3 Maintain expertise.

1.4 Encourage artistic endeavour.

Suggested reading

2. SAFE DANCE PRACTICE

Teachers should -

2.1 Encourage healthy lifestyles for dance students.

2.2 Use knowledge of basic principles of anatomy and physiology to enhance safe dance practice.

2.3 Employ effective injury prevention and management strategies.

Suggested reading

3. PROFESSIONAL PRACTICE

Teachers should -

3.1 Adhere consistently to the Dance Industry C ode of Ethics (see Appendix B).

3.2 Demonstrate professional business practice.

3.3 Demonstrate professional integrity.

3.4 Maintain confidentiality.

3.5 Avoid conflict of interest.

3.6 Demonstrate ethical standards in publicity and advertising.

3.7 Choose appropriate business or teaching names.

http://www.ausdance.org.au/outside/interest/guidelines/level1/teachingmethod1.html
http://www.ausdance.org.au/outside/interest/guidelines/reading/teachingmethod.html
http://www.ausdance.org.au/outside/interest/guidelines/level1/safedance1.html
http://www.ausdance.org.au/outside/interest/guidelines/reading/safedance.html
http://www.ausdance.org.au/outside/interest/guidelines/level1/professional1.html

Associate Diploma Non Accredited Course Paperwork.
January 2017

31

1. EFFECTIVE TEACHING METHODS

Teachers should -

1.1 Use appropriate teaching methods.

1.2 Use effective assessment and reporting procedures (where assessment is appropriate).

1.3 Maintain expertise.

1.4 Encourage artistic endeavour.

1.1 Use appropriate teaching methods:

1.1.1 Use effective and safe teaching methods appropriate to:

o The type of class

o The age, stage, and individual needs of students

o The type of movement or task

1.1.2 Lesson planning should incorporate

o Logical, suitable and safe progression

o Awareness of studentsô emotional, physical, and intellectual development

o Consideration of level of skill

o Graduated workload , i.e. frequency, intensity, duration and type of dance

o Methods which enhance safe skill development

o Appropriate and effective assessment.

1.1.3 Establish a learning/teaching environment in which:

o Goals are clearly stated

o Class sizes appropriate to the age of t he students, the style of dance, the safe use of space, and the level of the class are maintained

o Teaching is supportive, encouraging and non - threatening, and students help rather than compete with each other

o Assistant teachers are effectively and professionally trained, monitored, assessed and supervised

http://www.ausdance.org.au/outside/interest/guidelines/level1/teachingmethod1.html

Associate Diploma Non Accredited Course Paperwork.
January 2017

32

o A fear of failure and its accompanying tension are avoided and mistakes are treated as learning opportunities

o Effective group dynamics are used and equal opportunities are offered to all students

o Sensitivity to cross -cultural, gender and physical issues is maintained.

1.1.4 Demonstrate positive communication skills by:

o Giving clear instructions, explanations and demonstrations in verbal, non -verbal, audiovisual and written forms.

1.1.5 Provide positive role models. Attributes may include the following:

Love of dance; inspiration; sense of humour and sense of fun, energy and enthusiasm; non - judgmental attitudes; responsibility; self -discipline; articulation of ideas, goals,

needs and concerns; respect for oth ers; objectivity; self -esteem; positive self -assessment; positive body image; negotiation skills; problem solving; flexibility, resourcefulness;

punctuality and adherence to time schedules.

1.1.6 Implement and maintain appropriate and effective self -evaluation.

1.1.7 Exercise caution in the appropriate use of physical contact with students.

1.1.8 Choose music and choreography appropriate to the content, context, style of dance, and age and ability of students.

1.1.9 Maintain an awareness of technological developments for teaching , e.g. videos, CD -Rom, Internet etc.

1.2 Use effective assessment and reporting procedures (where assessment is appropriate):

1.2.1 Assess individual students objectively against clearly stated criteria

1.2.2 Ensure that selection/rejection procedures are handled sensit ively and fairly (for examinations, concerts, etc), with the physical and emotional well -being of the student a

priority.

1.3 Maintain expertise:

1.3.1 Maintain knowledge and expertise in the chosen genre and style of dance.

1.3.2 Aim to develop a broad knowledge of danc e

1.3.3 Ensure that professional knowledge is current and qualifications are upgraded as appropriate.

Associate Diploma Non Accredited Course Paperwork.
January 2017

33

1.4 Encourage artistic endeavour:

1.4.1 Ensure that students understand that dance is an artistic endeavour and an art form which provides a means of self expression and creativity.

1.4.2 Clearly articulate the studio or schoolôs policy on performance opportunities.

1.4.3 Ensure that any presentations/performance opportunities are provided at an appropriate level, in an appropriate form and in a n encouraging environment with adequate

preparation and support.

1.4.4 Be aware of other technical skills in the areas of lighting, design, music etc.

2. SAFE DANCE PRACTICE

Teachers should -

2.1 Encourage healthy lifestyles for dance students.

2.2 Use knowledge of basic principles of anatomy and physiology to enhance safe dance practice.

2.3 Employ effective injur y prevention and management strategies.

2.1 Encourage healthy life styles for dance students:

2.1.1. Encourage physical and emotional health through advice or referral to counselling where appropriate and necessary.

2.2 Use of knowledge of basic principles of anatomy and physiology to enhance safe dance practice:

2.2.1 Apply knowledge of the basic structure of the body (i.e. skeletal system, major bones, joints muscles).

2.2.2 Correctly apply alignment principles (appropriate to the genre or style).

2.2.3 Apply fitness requireme nts for particular styles of dance or dance roles being taught.

2.3 Employ effective injury prevention and management strategies:

2.3.1. Practice safe warm -up/cool -down procedures appropriate to the style of dance as an integral part of lesson planning.

2.3.2. Be aware of the various types of stretching (appropriate to the style or genre) and be able to identify their advantages and disadvantage s.

2.3.3. Sequence dance exercises effectively and safely.

http://www.ausdance.org.au/outside/interest/guidelines/level1/safedance1.html
http://www.ausdance.org.au/outside/interest/guidelines/level1/safedance1.html
http://www.ausdance.org.au/outside/interest/guidelines/level1/safedance1.html

Associate Diploma Non Accredited Course Paperwork.
January 2017

34

2.3.4. Identify risk factors in dance exercises and technique relevant to the style of dance and to individual students.

2.3.5. Provide a safe dance environment, e.g. venue, floors, facilities.

2.3.6. Should out -of -class practice be necessary, advise use of safe environment.

2.3.7. Be aware of common dance injuries as relevant to the style or genre.

2.3.8. Implement c urrent injury recovery and rehabilitation procedures when necessary.

2.3.9. Correctly use basic First Aid procedures. An appropriate First Aid kit should be available and readily accessible.

2.3.10. In case of injury employ CERI (compression, Elevation, Rest, Ice) (See a ppendix A)

2.3.11. Have knowledge of sources of information/resources on dance safety.

3. PROFESSIONAL PRACTICE

Teachers should -

3.1 Adhere consistently to the Dan ce Industry Code of Ethics (see Appendix B).

3.2 Demonstrate professional business practice.

3.3 Demonstrate professional integrity.

3.4 Maintain confidentiality.

3.5 Avoid conflict of interest.

3.6 Demonstrate ethical standards in publicity and advertisin g.

3.7 Choose appropriate business or teaching names.

3.1 Consistently adhere to the Dance Industry Code of Ethics (see Appendix B)

3.1.1. Adhere to the Dance Industry Code of Ethics in all interaction with students and members of the public (see Appendix B)

3.1.2. Ensure that this Code of Ethics is clearly displayed/distributed for the information of parents and students.

3.1.3. Ensure that fee structures are made available

3.1.4. Communicate with staff, parents and students in a professional and accountable manner.

http://www.ausdance.org.au/outside/interest/guidelines/level1/professional1.html

Associate Diploma Non Accredited Course Paperwork.
January 2017

35

3.2 Demonstrate professional business practice:

3.2.1 Consistently fulfil all statutory and legal requirements which may include ï

o Registration of business name

o Adherence to staff and business contracts

o Payments of wages, sick pay, holiday pay

o Payment of income tax, group tax (if applicable), superannuation

o Payment of insurances including public liability, professional indemnity, personal, property, workers compensation

o Payment of music copyright licence fees.

3.2 Demonstrate professional integrity:

3.3.1 Uphold and enhance the good sta nding and reputation of the profession.

3.3.2 Do not seek by any means to influence or intimidate any examiner at an examination or judge at a competition.

3.3.3 Conversely, when acting in the capacity of examiner or adjudicator, avoid intimidation of teachers and can didates.

3.4 Maintain confidentiality:

3.4.1. Ensure that confidential information acquired in the course of teaching is not disclosed or used, except where consent has be en obtained from the pupil, parent or other proper

source or where there is a legal right o r duty to disclose.

3.5 Avoid conflict of interest:

3.5.1 Avoid instigating direct communication with pupils of other studios who have not first actively sought contact with you.

3.5.2 Provide parents and students with an honest assessment of the studentôs potential

3.5.3 Avoid disparaging references and/or comparisons with the services of others.

3.5.4 Avoid provocation of colleagues by setting up a school in the same premises/area without due consideration to the teacher con cerned.

3.6 Demonstrate ethical standards in publicity an d advertising:

3.6.1 Advertise services and achievements consistent with the dignity of the profession.

3.6.2 Publish only promotional material which contains factual statements, the truth of which can be verified.

Associate Diploma Non Accredited Course Paperwork.
January 2017

36

3.7 Choose appropriate business or teaching names:

3.7.1 Avoid business or teaching names which are misleading or conflict with any existing dance studioôs name.

3.7.2 Avoid the use of any title, description or designatory letters to which there is no entitlement

OVERVIEW OF LEVEL TWO

N.B. Level Two subsumes Level One

This level is divided into three sections to assist dance teachers to recognise and implement:

1. EFFECTIVE TEACHING METHODS

Teachers should

1.1 Use appropriate teaching methods

1.2 Use effective assessment and reporting procedures (where assessment is appropriate)

1.3 Maintain expertise

1.4 Provide support for students' decisions on training and careers

2. SAFE DANCE PRACTICE

Teachers should

2.1 Encourage healthy lifestyles for dance students

2.2 Use knowledge o f basic principles of anatomy and physiology to enhance safe dance practice

2.3 Employ effective injury prevention and management strategies

http://www.ausdance.org.au/outside/interest/guidelines/level1/levelone.html
http://www.ausdance.org.au/outside/interest/guidelines/level2/teachingmethod2.html
http://www.ausdance.org.au/outside/interest/guidelines/level2/teachingmethod2.html
http://www.ausdance.org.au/outside/interest/guidelines/level2/safedance2.html

Associate Diploma Non Accredited Course Paperwork.
January 2017

37

3. PROFESSION AL PRACTICE

See Level One

1. EFFECTIVE TEACHING METHODS

Teachers should

1.1 Use appropriate teaching methods

1.2 Use effective assessment and reporting procedures (where assessment is appropriate)

1.3 Maintain expertise

1.4 Provide support for students' decisions on training and careers

1.1. Use appropriate teaching methods:

1.1.1 Be aware of the major stages of social, psychological and physiological development, and apply that knowledge to the teaching of dance

1.1.2 Demonstrate the connection between theory and practice.

1.1.3 Offer problem -solving strategies for conflict resolution.

1.1.4 Use flexible approaches to teaching (appropriate to genre) to encourage creativity, self -confidence and self -expression.

1.1.5 Encourage and support students to pace their training

1.1.6 Provide opportunities for students to develop skills in working both individually and collaboratively.

1.2 Use effective assessment and reporting procedures (where assessment is appropriate);

1.2.1 Provide progress reports to parents and/or students.

1.2.2 Ensure that assessment allows for the full range of a studentôs personal development, especially in intensive training situations or during long - term training.

1.3 Maintain expertise:

1.3.1. Provide timely and effective functional analysis of individual studentsô physique and movement skills by applying principles of anatomy, physiology and injury prevention. Use

this analysis for the purposes of correction, guidance or referral to rehabilitation professionals, where appropriate.

http://www.ausdance.org.au/outside/interest/guidelines/level2/professional2.html
http://www.ausdance.org.au/outside/interest/guidelines/level2/professional2.html
http://www.ausdance.org.au/outside/interest/guidelines/level1/levelone.html
http://www.ausdance.org.au/outside/interest/guidelines/level2/teachingmethod2.html

Associate Diploma Non Accredited Course Paperwork.
January 2017

38

1.3.2. Ensure that dance as an art form is placed in its historical, social and cultural contexts appropriate to the genre and style of dance taught and the level of training undertaken.

1.3.3. Maintain professional development and upgrade professional qualifications where appropriate.

1.4 Provide support for studentsô decisions on training and careers:

1.4.1 Encourage students to develop indepe ndence and decision -making skills

1.4.2 Where appropriate, encourage students to give a high priority to their general education and schooling, and to develop a broa d range of interests both within and outside

dance.

1.4.3 In planning training and rehearsal schedules, take into account the studentsô educational commitments outside the studio.

1.4.4 Provide student guidance and support and, if necessary, referral to appropriate counselling or other resources in consultatio n with parents,.

1.4.5 Where appropriate, explore and encour age additional or alternative genres, e.g. music theatre, contemporary dance, ballet, etc and alternative careers in dance (s uch as

administration, production, choreography).

1.4.6 Avoid prediction but give students a realistic and objective evaluation of their progress, upon which they may base their own decisions about possible career options.

2. SAFE DANCE PRACTICE

Teachers should

2.1 Encourage healthy lifestyles for dance students

2.2 Use knowledge of basic principles of anatomy and physiology to enhance safe dance practice

2.3 Employ effective injury prevention and management strategies

2.1 Encourage healthy lifestyles for dance students;

2.1.1. Give correct information about nutrition and its value in relation to dance training and performance

2.1.2. Be aware of the effects of substance abuse on general health, especially with regard to susceptibility to dance injury. If n ecessary, refer parents to appropriate health

professio nals.

2.1.3. Demonstrate effective motivational strategies for maintaining a dancer through injury and rehabilitation.

2.1.4. Provide a balanced approach to the training of the dancer through appropriate assistance with realistic goal -setting, stress management, relaxat ion techniques etc.

2.1.5. Recognise problems in studentsô and refer to appropriate counselling/referral resources for given situations, in consultation with parents.

http://www.ausdance.org.au/outside/interest/guidelines/level2/safedance2.html

Associate Diploma Non Accredited Course Paperwork.
January 2017

39

2.2 Use knowledge of basic principles of anatomy and physiology in relation to safe dance practice:

2.2.1 Correctly use and explain specific injury terminology.

2.2.2 Teach the mechanics of movement (i.e. balance, weight transfer, weight - taking, elevation etc.) specific to dance.

2.2.3 Identify and describe common skeletal and muscular variations and their implications fo r dance training.

2.2.4 Understand aspects of metabolism, physiology, the nervous, digestive, cardiovascular and respiratory systems related to the f unction of the dancerôs body and to physical

training.

2.2.5 Understand the effects of gender, age and developmental fa ctors on physical training strategies (as relevant to the style or genre) for each age/stage.

2.3 Employ effective injury prevention and management strategies:

2.3.1 Implement effective strategies for injury prevention.

2.3.2 Plan dance training to include a limited numbe r of ñpeaksò and sufficient rest periods.

2.3.3 Demonstrate strategies specific to weight transfer, lifting techniques and partnering (appropriate to the style or genre bein g taught)

2.3.4 Recognise appropriate body type for intensive training in specific genre or sty le of dance.

2.3.5 Where students wish to pursue intensive training for a career in dance, use safe and relevant screening or pre - testing and auditioning procedures, and respond appropriately.

2.3.6 Understand types of injuries and issues specific to phases in a stude ntsô physical, social and psychological development.

2.3.7 In case of injury employ CERI (Compression, Elevation, Rest, Ice) (See Appendix A)

3. PROFESSIONAL PRACTIC E

Teachers should -

3.1 Adhere consistently to the Dance Industry Code of Ethics (see Appendix B).

3.2 Demonstrate professional business practice.

3.3 Demonstrate professional integrity.

3.4 Maintain confidentiality.

3.5 Avoid conflict of interest.

3.6 Dem onstrate ethical standards in publicity and advertising.

3.7 Choose appropriate business or teaching names.

These key units are the same as Level One.

http://www.ausdance.org.au/outside/interest/guidelines/level1/professional1.html

Associate Diploma Non Accredited Course Paperwork.
January 2017

40

Suggested Reading

This list is by no means comprehensive, but was compiled from titles suggested by prac tising teachers of dance throughout Australia. Teachers are encouraged to read beyond this list if

possible. Books published by Ausdance and Dance UK are available from the Ausdance National Secretariat, those published by t eaching organisations are availa ble direct from those

offices. Many organisations publish comprehensive lists of syllabi, audio and video tapes, theory and anatomy books for their members.

EFFECTIVE TEACHING METHODS

BALLET

Kostrovitskaya, V.

1987. 100 Lessons in Classical Dance: The Eight Year Program of Leningrad's Vaganova Choreographic School. Limelight editions , New York, N.Y.

Lawson, Joan,

1980. The Principles of Classical Dance.

Alfred A.

Knopf, New York

Warren, G.W.

1986: The Art of Teaching Ballet: Ten Twentieth Century Masters. Gainesville, Florida USA: University Press of Florida

Warren, G.W.

1989: Classical Ballet Technique. Gainesville, Florida USA: University of South Florida Press

Woolliams, A.

1978: Ballet Studio. New York, USA: Mereweather Press, Inc.

CONTEMPORARY DANCE

Cohan, R.,

1986. The Dance Workshop. Gaia Books, London

Kostelane,

1993. Merce Cunningham: Dancing in Space and Time. Dance Books, NY

Associate Diploma Non Accredited Course Paperwork.
January 2017

41

Lewis, D.,

1984. The Illustrated Dance Technique of Jose Limon. Harper & Row, New York

FOLK DANCE

Walker, Margaret, Nicky lo Bianco, ed.,

1992. Opening the Door to Dance. Ausdance, Canberra

Weikart, Phyllis S.,

1989. Teaching Movement and Dance. The High Scope Pr ess, Michigan

TAP DANCE

Rees, Heather,

2004. Tap Dancing Rhythm in Their Feet. The Crowood Press,

JAZZ DANCE

Giordano, Gus.

1992. Jazz Dance Class Beginning Thru Advanced. Princeton Book Company, New Jersey

Stearns, Marshall & Jean,

1966. Jazz Dan ce. The Story of American Vernacular Dance. The Macmillan Company, London

CHILD DEVELOPMENT

Arnheim, Daniel, D.

1973. Developing Motor Behaviour in Children: a balanced approach. Mosby, St Louis

Donaldson, Margaret.

1987. Children's Minds. Fontana Pres s, London

Fontana, David,

1986. Teaching and Personality. Blackwell, Oxford; New York

Holt, John,

Associate Diploma Non Accredited Course Paperwork.
January 2017

42

1982. How Children Fail. Delacorte Press/Seymour Lawrence, New York

Kagan, Jerome,

1984. The Nature of the Child. Harper & Row, New York

Piaget, J.,

1976. The Psychology of the Child. Basic Books, New York

Thomas, B.,

1993. Psychology, Child Development and Learning. Royal Academy of Dancing, London

Williams, Linda VerLee.

1986. Teaching for the Two -Sided Mind: A guide to right brain/left brain education. Touchstone ed., Simon & Schuster, New York

CAREER DEVELOPMENT

Tertiary Dance Council of Australia,

2003. Further Studies in Dance : A Guide for Australian Students. Australian Dance Council Ausdance, Canberra

Whitley, Ann.

1995. Look Before you Leap. An Advice and Rights Guide for Choreographers. Dance UK, London

HISTORY - AUSTRALIAN

Andrews, Shirley

1979. Take Your Partners - Traditional Dancing in Australia. Griffin Press Ltd, Netley, South Australia

Bellew, Peter, ed.,

1945. Pioneering Ballet in Australia. Craftsman Bookshop, Sydney

Brisbane, Katharine, ed.,

1991. Entertaining Australia: an illustrated history. Currency Pres s, Sydney

Brown, Ian F.

1967. The Australian Ballet. Longmans of Australia Pty Ltd

Challingsworth, Nell

1994. Australia's Dancing Heritage - Stories of the19th Century. Go Dancing Publications,

Ringwood, Victoria

http://www.ausdance.org.au/outside/furtherstudies/introfurtherstudies.html

Associate Diploma Non Accredited Course Paperwork.
January 2017

43

Challingsworth, Nell,

1978. Dancing dow n the Years. The Romantic Century in Australia. The Craftsman Press, Melbourne

Dunlop MacTavish, Shona,

1987. An Ecstasy of Purpose The Life and Art of Gertrud Bodenwieser. Published by S. Dunlop MacTavish and Les Humphrey & Associates

Dyson, C.

1994. The Ausdance Guide to Australian Dance Companies. AGPS Canberra, ACT for the Australian Dance Council Ausdance National Secretariat

Hollinshed, Marjorie,

1987. In Search of Ballet in Australia. Boolarong Publications, Brisbane

Lisner, Charles,

1979. My Journey through Dance. University of Queensland Press

Pask, Edward H.,

1979. Enter the Colonies Dancing. A History of Dance in Australia 1835 -1940. Oxford University Press, Melbourne

Pask, Edward H.,

1982. Ballet in Australia. The Second Act 1940 -1980. Oxford University Press, Melbourne

Salter, Frank.

1980. Borovansky The Man Who Made Australian Ballet. Wildcat Press, Sydney

HISTORY - GENERAL

Banes, Sally,

1980. Terpsichore in Sneakers. Houghton Mifflin

Clarke, Mary and Crisp, Clement,

1974. Ball et. An Illustrated History. A & C Black, London

Cohen, Selma Jean, ed.,

1965. Seven Statements of Belief. Wesleyan University Press

De Mille, A.

1963. The Book of the Dance. Golden Press, New York

Associate Diploma Non Accredited Course Paperwork.
January 2017

44

Ellfeldt, M.

1979. Dance from Magic to Art. William C. Brown Publishers

Kreemer, Connie,

1987. Further Steps Fifteen Choreographers of Modern Dance. Harper & Row, New York

Mazzo, Joseph H.

1977. Prime Movers The Makers of Modern Dance in America. Princeton Books

Macdonald, Nesta,

1975. Diaghilev Observe d by Critics in England and the US 1911 -1929. Dance Horizons and Dance Books Ltd

Schonberg, B & C,

1989. World Ballet and Dance 1989 -1990. Dance Books, London

Sorell, Walter,

1967. The Dance through the ages. Thames and Hudson, London

Sorell, Walter,

19 81. Dance in its time the emergence of an art form. Amber Press/Doubleday, New York

PRODUCTION

CREATE Australia,

1994. National Live Theatre Technology Competency Standards

Schlaich, Joan, & DuPont, Betty,

1988. Dance: The Art of Production. Princeto n Book Company, New Jersey

TEACHING METHOD

Australian Teaching Council.

National Competency Framework for Beginning Teachers and Case Studies Illustrating National Competency Framework. (ATC, PO Bo x 321 Leichhardt, NSW 2040)

Department of Education, Queensland,

1994. Principles of Effective Learning and Teaching. Publishing Services for Studies Directorate, Queensland

Dickson - Place, G.

Associate Diploma Non Accredited Course Paperwork.
January 2017

45

1988. Music in the Dance Studio. Royal Academy of Dancing, London

Gray, Judith A.

1989. D ance Instruction Science Applied to the Art of Movement. Human Kinetics Books, Champaign, Illinois

Hawkins, Alma M.,

1988. Creating Through Movement. Princeton Book Company, New Jersey

Martyn, Laurel,

1985. Let them Dance. A Preparation for Dance and Life. Dance Books Ltd, London

Sherbon, Elizabeth,

1990. On the Count of One. A capella books, Pennington, New Jersey

SAFE DANCE PRACTICE

Association of Relatives and Friends of the Mentally Ill,

About Anorexia and Bulimia. Pamphlet. Perth, WA, 1994. (A lso contains an excellent reading list.)

Arnheim, Daniel D.

1991. Dance Injuries, Their Prevention and Care. Third edition, Princeton Book Company, Princeton New Jersey

Australian Red Cross,

1995. First Aid Responding to Emergencies. Times Mirror Inter national Publishers Pty Ltd, Artarmon, NSW

Brinson, Peter, and Dick, Fiona,

1996. Fit to Dance? The Reportof the National Inquiry into Dancers' Health and Injury. Dance UK

Byrne, John; Hancock, Shirley; McCormack, Moira,

1993. Body Basics. The Principles and Practice of Classical Technique. Royal Academy of Dancing, London

Calais, Blandine,

1996. Anatomy of Movement Exercises. Eastlands Press, Seattle, USA

Clarkson, M. & Skrinar, M.,

1988. The Science of Dance Training. Human Kinetic Books, Champaign, I llinois, USA

Como, William,

Associate Diploma Non Accredited Course Paperwork.
January 2017

46

1966, Volumes 1 & 2. Raoul Gelabert's Anatomy for the Dancer, with exercises to improve technique and prevent injuries. Dance Magazine Inc., New York

Egger, G. & Champion, N.

1990: The Fitness Leaders Handbook. Kenthurst, NSW, Australia: Kangaroo Press Pty Ltd

Fitt, Sally. S.

1988. Dance Kinesiology. New York, N.Y., USA: Schirmer Books

Foley, Mark,

1991. A Handbook for Dance Floors. Dance UK

Geeves, Tony, ed. Trotter, H.,

1990. The Safe Dance Project Report. The Australian D ance Council Ausdance, Canberra

Geeves, Tony, ed. Trotter, H.,

1997. Safe Dance II. The Australian Dance Council Ausdance, Canberra

Grieg, V.

1994: Inside Ballet Technique: Separating anatomical fact from fiction in the ballet class. Pennington, N.J. , USA: Princeton Book Co.

Garrick, James G. & Radetsky, Peter,

1986. Peak Condition. Crown Publishers, Inc. New York

Gerber, Kim,

1997. Warm -up/Cool -down (Safe Dance) Manual, Junior Level. Australian Dance Assessment Program, Sydney

Gray, H. & Goss, C.

1973. Gray's Anatomy. Lea & Lebiger, Philadelphia

Howse, J. & Hancock, S.

1992. Dance Technique and Injury Prevention. A & C Black, London

Kapit/Elson,

1993. The Anatomy Colouring Book. Harper & Collins, New York

Kendall, F. & McCreary, E.

1979. Muscles , Testing and Function. Williams and Wilkins Baltimore, USA

Nagrin, D.,

1988. How to Dance Forever Surviving Against the Odds. William Morrow Publishers, New York

Associate Diploma Non Accredited Course Paperwork.
January 2017

47

Oakden - Patch, Phillippa,

1997. ADAP (Safe Dance) Manual for Dance Teachers. Australian Da nce Assessment Program, Sydney

Sparger, C.,

1949. Anatomy and Ballet. A & C Black, London

Spilken, Terry L,

1990. The Dancers Foot Book A Complete Guide to Footcare. Dance Horizons, Princeton Book Co.

Thompson, C.

1977: Manual of Structural Kinesiology. C.V. Mosby, St Louis, Mo., USA

Vincent, L.M.

1980. The Dancer's Book of Health. Dance Books Ltd., London

Watkins, Andrea,

1990. Dancing Longer Dancing Stronger. Princeton Book Company, New Jersey

Videos

Smart Dance, video & poster.

Ausdanc e NSW

Ballet Floor Barre.

Nicole Vass, PO Box 425, Neutral Bay, NSW 2089

PROFESSIONAL PRACTICE

PROFESSIONAL PRACTICE

Banks and the Small Business Advisory Ser vice in each State provide very practical and useful resource material on specific areas of interest, e.g. setting up, prepar ation of business

plan, etc. Generally, Government publications are good because they are cheap and easy to obtain. Text books can be expensive and often contain irrelevant material for small

businesses. The books listed here have been recommended because they are not too technical and are very 'user friendly'.

Australian Taxation Office,

1994. The Small Business Kit A Tax Guide f or New Small Businesses: helping you get it right the first time. AGPS, Canberra

Australian Taxation Office,

1995. A Guide to Keeping Your Business Records: helping you get it right the first time. AGPS, Canberra, ACT

English, J.W.

http://www.ausdance.org.au/outside/interest/guidelines/reading/professional.html

Associate Diploma Non Accredited Course Paperwork.
January 2017

48

1995. How to Organise and Operate a Small Business in Australia. Allen & Unwin, St Leonards, NSW

McMahon, R.G.P.

1986. Financial Management for Small Business. CCH Australia, North Ryde, NSW

NIESS Better Business.

Preparing a Business Plan. AGPS Press, Canberra, ACT

Reynolds, W., Savagh, W., Williams, A.

1994. Your Own Business A Practical Guide to Success. Nelson, South Melbourne, Victoria

Williams, S., Sims, B.,

1993. The Australian Small Business Guide. Penguin Books, Ringwood, Victoria

Associate Diploma Non Accredited Course Paperwork.
January 2017

49

Appendix A

Remember Rice: Rest Ice Compression Elevation

For Soft Tissue Injuries

Injuries to muscles, ligaments and other soft tissues can occur with or without a fracture. If you do not suspect a fracture, control bleeding with compression, elevation and rest. Apply

ice after bl eeding is controlled and seek an accurate diagnosis from a qualified medical practitioner as soon as possible.

Rest

Avoid any movements or activities which cause pain. Help the patient into the most comfortable position. If you suspect head, neck or back injuries, leave the patient lying flat.

Ice

Once any bleeding has been controlled, apply a wrapped ice pack or cold compress. Cold helps reduce swelling and eases pain a nd discomfort.

Compression

Apply a firm supporting bandage to give an even pressure ove r the injured area. Use light padding under the bandage if the pain is severe.

Elevation

Elevating the injured area helps slow the flow of blood and reduces swelling. If possible, raise the injured area above the l evel of the heart. Remember, do not attemp t to elevate a part

you suspect is fractured until it has been splinted or fully immobilised.

This is the latest (2007) information from the Australian Red Cross publication First Aid Responding to Emergencies. This excellent manual has been prepared f or use in connection with

First Aid training courses, and it is strongly recommended that all teachers of dance undertake one of the courses offered in their city or region by the Australian Red Cross or other

authorised First Aid training organisation.

For further information refer to the Australian Red Cross óFirst Aid Handbook (2007 edition)ô.

Associate Diploma Non Accredited Course Paperwork.
January 2017

50

Appendix B
Dance Industry Code of Ethics*

This code has been devised by leading representatives of Australia's studio teachers to inform the public of the ethic al standards expected by the profession of its practitioners. It should
be prominently displayed in the studio.

1. Clearly defined aims should be stated by studio principals, setting out the broad goals to be achieved by the school. A simil ar set of obj ectives should be stated which outlines the
benefits a pupil can expect to receive through the teaching staff's conscientious implementation of them.

2. Studio principals should ensure that their school is capable of providing any services claimed.

3. Studio principals should employ teaching staff with the experience, knowledge and/or qualifications required by the levels an d techniques to be taught. Student teachers should be
trained and supervised to ensure maintenance of the school's teaching standar ds.

4. Studio principals should provide appropriate assessment procedures and should ensure that students and parents receive or hav e access to advice when necessary.

5. Studio principals should conform to sound business practice.

6. Studio principals and individual teachers should ensure that classes are of a size appropriate to the levels and techniques b eing taught. Students in each class should be of a
compatible age and standard if possible.

7. Studio principals and individual teachers should ensure that facilities provided:
conform with minimum safety and space requirements have suitable flooring, with a safe surface designed and constructed to mi nimise risk of injury.

8. Individual teachers should use adequate and flexible t eaching skills to create a productive learning environment. Individual teachers should:

o strive to foster a love of dance
o demonstrate professional attitudes, including punctuality, reliability and responsible care of students

o strive to develop self -discip line and self -motivation in the students
o encourage and support the individual in class and performance
o transmit general concepts of movement in addition to those of a particular

dance style
o strive to develop in the students an appreciation of the chara cteristic style of
o each specific technique taught.

9. Individual teachers should recognise the role of dance in the development of the whole person. They should also seek to recog nise and develop each student's potential, whether it
lies in dance or in related fields, and offer appropriate guidance for further progress.

10. Individual teachers should endeavour to recognise physical anomalies, modifying the teaching and seeking medical advice when necessary. The teaching and choreography must be
anatomi cally safe, and teachers must be prepared to deal with medical emergencies.

11. Individual teachers should take responsibility for seeking further knowledge in all aspects of their work.
 * Note: Some Organisations currently adhere to their own codes of ethics which address specific organisational needs

Associate Diploma Non Accredited Course Paperwork.
January 2017

51

Appendix C

Parents' Code of Behaviour

The Parents' Code of Behaviour is reproduced from Safe Dance II by Tony Geeves, published by Ausdance in 1997. It is reprinte d with the permission of the author.

In the area of vocational dance where the student is often a high achiever, perceived pressure to please parenting figures ca n add to the stress, both positive and negative, of daily

living and growing. The following suggestion for a code of behaviour fo r parents is intended to support them in their efforts to reassure their offspring that dance is for the child's own

enjoyment and that they are loved for themselves rather than for their achievements.

 If children are interested, encourage them to dance. However, if children are not willing to dance, do not force them.

 Encourage dance students to see live professional performances as often as possible.

 Focus upon the child's efforts and performance rather than the overall outcome of the examination, perf ormance or audition. This assists children in setting realistic goals related to

their ability by reducing the emphasis on winning.

 Teach children that an honest effort is as important as a victory, so that the results of each examination or performance a re accepted without undue disappointment.

 Encourage children to always participate according to the rules.

 Never ridicule or yell at a child for making a mistake or not passing an examination.

 Remember, children are involved in dance for their enjoyment , not yours.

 Remember, children learn best from example. Applaud good performances by all of the performers.

 If you disagree with an examiner, adjudicator or critic, raise the issue through the appropriate channels rather than questio n the official's jud gment in public.

 Support all efforts to remove verbal and physical abuse from dance activities.

Adapted from National Aussie Sport Program coaching manual ðAustralian Sports Commission, Bruce, ACT

Associate Diploma Non Accredited Course Paperwork.
January 2017

52

Appendix D

Background

 The concept of some form of accreditation process for teachers of dance has been discussed within the dance community for man y years. Following an extensive survey of Australian

dance teachers by Ausdance (then the Australian Association for Dance Education) in 1986, a Code of Ethics was formulated, and Ausdance then commissioned and published the

Dancers' Transition Report (Catherine Beall) and the Safe Dance Project Report 1990 (Tony Geeves), all of which pointed to a need for national standards. The Code of Ethics and

recommendations from these reports were also incorporated into the Box Hill College of TAFE course for studio teachers.

Following an approach by Ausdance ACT in 1994, Arts Tra ining ACT received funding from the ACT Vocational Training Authority to investigate the accreditation of dance teachers. A

management committee commenced work in 1994, and in February 1995 a consultant, Kris Newton of Cervelle Consulting, was emplo yed. Ms Newton had had considerable experience

with Arts Training and with other education and training matters.

The task of the consultant was to set up an initial industry reference group to put together a working paper as the basis for wider industry consult ation. The management committee

held open forums to discuss the competencies being developed and papers were circulated widely. An industry advisory group wa s brought together in June 1995 to further refine the

competencies and recommend a national meeting of dance teaching organisations.

The first national meeting of teaching organisations was convened by Ausdance in Canberra on 25 September 1995 at which parti cipants agreed to proceed with the project at a national

level. They met again in Canberra on 9 A pril 1996 and elected a steering committee to:

a) Consult nationally to further develop the ACT draft competencies for teachers of dance in order to have the competencies endo rsed nationally.

b) Identify existing industry teacher registration systems an d then consult nationally to develop processes whereby present registration systems would be harmonised on a national

level without taking away the independence of the individual teaching societies.

c) Develop a Teacher's Guide or Handbook based on the c ompetencies and include detailed information elaborating on and underpinning the competencies and detailing further

resources, e.g. reading materials, videos or tapes, modules of training available, etc.

d) Consult nationally on the implications for the school sector; the outcome would be to distribute material to departments of education on the dance industry's requirements f or the

provision of dance teaching in schools.

http://www.ausdance.org.au/outside/interest/guidelines/appendix/#background

Associate Diploma Non Accredited Course Paperwork.
January 2017

53

This is a long - term project. A process was agreed to in April 1997 by teaching org anisations for the development of competencies and training packages, and it is hoped that by 2000 a

form of national accreditation will be in place. In the meantime, this document, the Australian Guidelines for Dance Teachers , based on the draft guideline s developed during the wide

consultation process undertaken by the ACT management committee in 1995, has been published in 1997 for use by teachers, stud ents and parents.

List of Project Management committees in previous related projects
Australian Guide lines for Dance Teachers Steering Committee (1996/97)
Robina Beard (President, Cecchetti Society of Australia) (Chair)
Christine Battisson (Folk Dance Australia)
Ralph Buck (Queensland Department of Education)
Fiona Campbell -Hicks (International Dancers T inytots Syllabus)
Paul Costigan (Arts and Recreation Training ACT)
Penelope Lancaster (Australian Dance Assessment Program)

Janine McGrath (Southern Federation of Dance)
Priscilla Ruffell (Co -opted. Freelance dance teacher)
Bronwyn Watkins (Administrator, Royal Academy of Dancing)
Julie Dyson (Ausdance National Secretariat) (Facilitator)
[Note: Steering Committee members did not represent their societies, but were elected on behalf of all dance teaching organis ations]

The ACT Dance Teacher Registration Pi lot Project (1994/95)
Project Management:
Jennifer Kingma (Ausdance ACT Executive Officer) (Chair)
Paul Costigan (Arts Training ACT)
Julie Dyson (Ausdance National Secretariat)
Jane Haigh (Ausdance ACT)
Glenys Harris (Ausdance ACT)
Paige Gordon (Independe nt artist)
Kris Newton (Cervelle Consulting, Research Officer)

Safety Issues for Studio Teachers (Tasmania, 1992)
Project Management:
Penny Driessen (Tasmanian Arts Industry Training Board Executive Officer) (Chair)
Lesley Graham (TAITB and Ausdance Tas)
Michelle Walters (Ausdance Tas)
Rosemary Bennett (University of Tasmania at Launceston)
Marie Burridge (Studio Teacher)
Kim Roe (Studio Teacher)
Sharon Shirley (Studio Teacher)
Faye Wilson (TASFAC representative)
Melina Henderson (TAITB research officer)

Safe Dance Project Report by Tony Geeves (1990)
Project Management:

Associate Diploma Non Accredited Course Paperwork.
January 2017

54

Hilary Trotter (Ausdance National Secretariat)
Julie Dyson (Ausdance National Secretariat)
Janet Karin (National Capital Ballet School)

Dancers' Transition Report by Catherine Beall (1989)
Project Management:
Marion Jacka (Media, Entertainment and Arts Alliance)
Hilary Trotter (Ausdance National Secretariat)
Julie Dyson (Ausdance National Secretariat)

Industry Code of Ethics (1986/87)
Project Management:
Janet Karin (National Capi tal Ballet School)
Hilary Trotter (Ausdance National Secretariat)
Julie Dyson (Ausdance National Secretariat)
AUSTRALIAN GUIDELINES FOR DANCE TEACHERS ARE ENDORSED BY THE FOLLOWING ORGANISATIONS

 ACT Regional Committee of Highland Dancing

 Australian Dance Assessment Program (Australian Dance Vision)

 Australian Dance Council - Ausdance

 Australian Dancing Society

 Australian Institute of Classical Dance

 Australian Teachers of Dancing Ltd

 Ballet Australasia & National Dancing Association

 Borovansky Memorial Australian Academy of Dancing

 British Ballet Organisation

 British Dancing Association, Modern Branch

 British Dancing Association, Stage Branch

 Cecchetti Society of Australia

 Commonwealth Society of Teachers of Dancing

 Contemporary Dance Ass ociation

 CREATE Australia

 Dance Corp Dance Studios

 Dance Therapy Association of Australia

 Federal Association of Teachers of Dancing

 Folk Dance Australia

 Gold Coast Combined Dance Teachers Association Ltd

 Imperial Society of Teachers of Dancing

 Int ernational Dance Teachers Association

 International Dancers Tinytots Syllabus

 Middle Eastern Dance School

 National Capital Ballet School

 Royal Academy of Dancing

 Society of Australian Teachers of Dancing, Stage Branch

 Southern Federation of Dance

Associate Diploma Non Accredited Course Paperwork.
January 2017

55

 Spanish Dance Institute

 The Dance Factory

 The Desert Flowers

Tertiary Dance Council Australia:
 Australian Ballet School

 Box Hill Institute - Centre for Performing Arts

 Adelaide Institute of Performing Arts TAFE

 Deakin University, Melbourne Campus

 National Aboriginal and Islander Skills Development Association, NAISDA College of Dance

 Queensland University of Technology, Kelvin Grove Campus

 University of Adelaide*

 University of Melbourne - Institute of Education*

 University of NSW

 University of Tasmania at Launceston*

 University of Western Sydney - Nepean

 Victorian College of the Arts, School of Dance

 Victoria University of Technology, Footscray Campus

 Wesley Institute

 Western Australian Academy of Performing Arts, Edith Cowan University

* Studies in dance have ceased at these institutions and they are no longer members of the Tertiary Dance Council of Australi a

Associate Diploma Non Accredited Course Paperwork.
January 2017

56

CECCHETTI BALLET AUSTRALIA INC.
Guide to interpreting the criteria for examination marking

ASSOCIATE DIPLOMA PART 1 PRACTICAL EXAMINATION

1. Class content and balance 20 Marks

 Balance and structure of class

 Balance between set work and free work

 Demonstration of artistic quality and creativity

2. Observation of general and individual faults 20 Marks

 An ability to recognise faults

 An ability to correct faults

3. Effectiveness of corrections 20 Marks

 An ability to communicate the corrections to the students

 Teaching strategies and use of imagery

4. Rapport with the students and pianist, and tonal quality 20 Marks

 Clear and encouraging communication skills to the students

 Clear and appropriate instructions with good tonal qualities to the pianist

5. Awareness of musical elements 10 Marks

 Awareness of musical elements (rhythm)

 An ability to communicate the above to the students

6. Group arrangement. 10 Marks

 Appropriate musical selection

 Appropriate choreographic content for the level of the students

 Spatial awareness

Associate Diploma Non Accredited Course Paperwork.
January 2017

57

Marking Scale for ASSOCIATE DIPLOMA Part 1 Examinations

Marks out of 10 Mark out of 20
10 Excellent 19-20 Excellent

9 Very Good 17-18 Very Good

8 Good 15-16 Good

7 Satisfactory 13-14 Satisfactory

0-6 SNYA 0-12 SNYA

Associate Diploma Non Accredited Course Paperwork.
January 2017

58

CECCHETTI BALLET AUSTRALIA INC.
Guide to interpreting the criteria for examination marking

ASSOCIATE DIPLOMA PART 2 PRACTICAL EXAMINATION
1. Observation of general and individual faults 20 Marks

 An ability to recognise fault

 An ability to correct faults

2. Effectiveness of corrections 20 Marks

 An ability to communicate the corrections to the students

 Teaching strategies and use of imagery

3. Methods of teaching and awareness of the adaptation to differing physique and gender 20 Marks

 Knowledge with consideration to diversity of physique

 Knowledge with consideration to diversity of gender

 Knowledge with consideration to diversity of age

 Knowledge with consideration to anatomical differences encountered in pointe work

4. Rapport, clarity and rhythm when teaching the syllabus 20 Marks

 Rapport with students

 Clear, concise and rhythmical instructions

 Good tonal qualities

 Abilities to communicate the joy of dance

5. Musical instructions, rapport with the pianist and use of the voice 10 Marks

 Clear and appropriate instructions to the pianist

 Use of appropriate ‘Music’ terminology

 Rapport with pianist

6. Knowledge of the Advanced 1 Syllabi 10 Marks

 Knowledge of the syllabi (both Male and Female)

 An ability to demonstrate within their own facility with upper body quality and poise.

Associate Diploma Non Accredited Course Paperwork.
January 2017

59

Marking Scale for ASSOCIATE DIPLOMA Part 2 Examinations

Marks out of 10 Mark out of 20

10 Excellent 19-20 Excellent

9 Very Good 17-18 Very Good

8 Good 15-16 Good

7 Satisfactory 13-14 Satisfactory

0-6 SNYA 0-12 SNYA

Associate Diploma Non Accredited Course Paperwork.
January 2017

60

C E C C H E T T I C L A S S I C A L B A L L E T
A Member of Cecchetti International - Classical Ballet

PROFESSIONAL
EXAMINATION

ASSOCIATE DIPLOMA
Part 1

NAME OF CANDIDATE

MEMBERSHIP NUMBER

DATE OF EXAMINATION

VENUE

MARKS
ATTAINABLE

MARKS
GIVEN

Class content and balance 20

Observation of general and individual faults
20

Effectiveness of correction
20

Rapport with the students and pianist, and tonal quality
20

Awareness of musical quality
10

Group arrangement
10

 100

Candidates must attain a minimum of 65/100 for the Associate Diploma Part 1 before attempting the Part 2 examination.

Copy of the Part 1 Report Form to be presented to the Part 2 Examiner by the State Secretary, prior to the Part 2 Examination.

Associate Diploma Non Accredited Course Paperwork.
January 2017

61

C E C C H E T T I C L A S S I C A L B A L L E T
A Member of Cecchetti International - Classical Ballet

PROFESSIONAL
EXAMINATION

ASSOCIATE DIPLOMA
Part 2

NAME OF CANDIDATE

MEMBERSHIP NUMBER

DATE OF EXAMINATION

VENUE

MARKS
ATTAINABLE

MARKS
GIVEN

Observation of general and individual faults 20

Effectiveness of corrections 20

Methods of teaching and awareness of adaptation to differing
physique and gender

20

Rapport, clarity and rhythm when teaching the syllabus 20

Musical instructions, rapport with the pianist and use of voice 10

Knowledge of the Advanced 1 Syllabi 10

 100

Candidates must attain a minimum of 65/100 for the ASSOCIATE DIPLOMA Part 2 in order to achieve a successful result

Associate Diploma Non Accredited Course Paperwork.
January 2017

62

Explanatory Notes – Associate Diploma

The result of the examination is then given as below:

Awarded 65+ marks

Not Awarded 0-64 marks

Associate Diploma Non Accredited Course Paperwork.
January 2017

63

End of Course Assessments for both
ANATOMY AND PHYSIOLOGY OF A CLASSICAL DANCER

And
CHILDHOOD DEVELOPMENT

must be completed under examination conditions within your State.
One-hour will be allotted for the completion of each paper.

Whilst the papers are included in this Manual for candidates to study, candidates will not be

permitted to bring the papers into the examination. This is no longer an ‘open-book’
examination.

Effective January 1st 2009.

Please contact your State Secretary for allotted examination days and venues.

Associate Diploma Non Accredited Course Paperwork.
January 2017

64

CECCHETTI BALLET AUSTRALIA INC.

ANATOMY AND PHYSIOLOGY OF A CLASSICAL DANCER:
End of course assessment paper.

Associate Diploma Candidate Name:

Signature:

Candidate’s Teachers Name:

Dated:

Associate Diploma Non Accredited Course Paperwork.
January 2017

65

ANATOMY AND PHYSIOLOGY OF A CLASSICAL DANCER:

Candidates are required to undertake a learning module in Anatomy and Physiology for a Classical Dancer. Studies should include:

1. Knowledge of basic principles of anatomy and physiology to ensure “Safe Dance” practice, including:
 i) Warm up/cool down strategies
 ii) Effective and safe stretching
 iii) Safe dance environment – flooring, ventilation
 iv) Knowledge of common physical faults in students of classical ballet, and strategies for correction in training.

2. Understanding and employment of effective injury prevention strategies:
 i) Measures to prevent common dance injuries
 ii) Basic injury treatment (R.I.C.E.D.)
 iii) Basic injury recovery and rehabilitation

Associate Diploma Non Accredited Course Paperwork.
January 2017

66

CECCHETTI BALLET AUSTRALIA INC.

ANATOMY AND PHYSIOLOGY OF A CLASSICAL DANCER

EXAM PAPER

Each question is worth 10 marks. All questions must be answered.

Answer the questions as fully as possible to demonstrate your knowledge of the topic.

Associate Diploma Non Accredited Course Paperwork.
January 2017

67

1. Dance teachers must understand the principles of injury prevention in order to maintain a safe environment for their students. List and discuss five elements of
dance training that may help prevent the development of injuries in your dancers.

2. What do you understand by the term R.I.C.E.D.?

3. A dancer sprained her ankle 3 weeks ago and is seeking treatment from a physiotherapist who does not specialize in the treatment of dance injuries. She has been

allowed to return to class, but has not been given any guidelines as to how much of the class she can participate in. She is still unable to fully rise to demipointe or
use a full demiplié due to pain, weakness and poor balance. In her first class back following this injury:

A. What wouldn’t you allow her to do?
B. What would you allow her to do?
C. What would be your instructions to her after the class regarding the care of her injury?

4. The purpose of a warm up is to prepare the body for classwork, rehearsal or performance. List and briefly discuss five ways a dancer can benefit from a warm-up.

5. Discuss the format of a cool-down session you would give to a class of 11 year olds.

6. Flexibility in the hamstring muscle group is essential in dance so that the dancer can achieve high elevation of the leg devant and à la seconde. Describe how you

would teach an effective hamstring stretch to a dancer.

Associate Diploma Non Accredited Course Paperwork.
January 2017

68

7. Poor floor construction can lead to the development of bad technique and the onset of injuries. Discuss the qualities of an ideal dance studio floor with respect to
the following elements of floor design:

A. Surface friction
B. Shock absorption
C. Resilience
D. Raked

Stage floors may also possess “traps”. How might these affect the floor construction?

8. Describe the correct alignment of the leg in plié.

9. If a dancer does not have an adequate range of turnout, they will compensate by altering their alignment. Discuss five ways a dancer may alter their alignment.

10. Referring to the food pyramid, discuss the basic elements of a healthy diet.

Associate Diploma Non Accredited Course Paperwork.
January 2017

69

CECCHETTI BALLET AUSTRALIA INC.

CHILDHOOD DEVELOPMENT

End of course assessment paper.

Candidate Name:

Signature:

Candidate’s Teachers Name:

Dated:

Childhood Development Questions

Associate Diploma Non Accredited Course Paperwork.
January 2017

70

1) What factors do you have to consider in the allocation of a particular student to a particular class

2) What factors would you take into consideration when setting a class?

3) Provide a rationale for the number of classes needed per week. List 3 essential factors.

4) What would you communicate to a parent upon enrolment/enquiries?

5) How would your method of communication differ with various age groups?

6) How does the manner of correction affect the student?

7) What is reflective practice and why should we use it?

