DANCE WORKSHOP

BOOKING FORM

Dance Theatre of Ireland - DPOP

CONTACT NAME:__ DATE: __​​_______

NAME SCHOOL / ORGANISATION: ___

ADDRESS:___

PHONE: _____________ Mobile __________________ FAX: __________________

EMAIL: __________________________________ Home: _________________________
DATES/DAYS PREFERRED: (please list alternatives) TIMES PREFERRED:

1_____________________________________ 1 ____________________________________

2____________________________________
2_____________________________________

3_____________________________________ 3_____________________________________

NO. OF WORKSHOPS: ________ NO. OF PARTICIPANTS __________________ (Maximum 30)

SEX: (M): _______ (F): _______ (Mixed):_______ AGES: __________________________________

TYPE HALL/ VENUE__

(Please enclose detailed directions to your venue)

Some Experience: ___​​​​​​​​​​​​​​​​​​​​​​​​​​__ No Experience: ______Any Special needs ________________________________

NOTES:

FEES/CHARGES: €110.00 per 1 hour workshop €150.00 per 1½-hour workshop. DISCOUNT for multiple Workshops
NO. OF WORKSHOPS: _____________________________ @ €110 / €150

Please Note: For Workshops at venues outside County Dublin there is a 50c per mile travel charge.

Approximate No. of miles________________@ 50c = €____________________________________

TOTAL COST € ____________ SEND NO MONEY NOW, just your details, and we will contact you.

Dance Theatre of Ireland, Bloomfields Centre, Lower Georges St., Dun Laoghaire, Co Dublin

Phone: 01 280 3455 Fax: 01 280 3466 E: info@dancetheatreireland.com www.dancetheatreireland.com
Dance Theatre of Ireland

Workshops and Courses

Objectives:

To give the participants a physical, creative and enjoyable experience in modern dance/modern-hip hop focusing on:

· Imparting basic principles of modern dance/hip hop technique and safe and sound ways of training the body for movement and dance;

· Developing body awareness and consciousness;

· Developing coordination, musicality, stamina, stretch and strength as part of each workshop - whether in warm-up, routine or in the improvisation and composition parts of the workshops;

· Learning short routines: both popular (hip hop) and contemporary, both in place and moving across the floor; to modern and world music;

· Developing spatial awareness and an understanding of movement quality, texture and timing in dance;

· Providing opportunities for each student to create their own movement, both alone and with others (improvisation and composition);

· Performing informally for each other.

How:

· Visiting schools/or Centres giving students who wish to participate dance workshops. Each workshop is usually 1 hour or 2 hours, or 45 minutes for younger children; they can be one-off workshops, or organised in multiple visits or longer term residencies;

· Each workshop session includes exposure to technique training, learning a variety of routines, improvisation (guiding each student in developing their own routines), and, for older children, composition (choreographic composition) of their own phrases (improvisation and composition are integrated to more significant parts of the workshops, depending on length of residency).
· The Workshop/ or Course is designed to introduce the participants to some of the basic principles of Contemporary/modern-hip hop dance as a performing art.

· Concluding in a discussion of Dance as a career and education for same (schools).

