LABAN GUILD FOR MOVEMENT AND DANCE

DANCE LEADERS COURSE

[image: image1.emf]

THE LABAN GUILD DANCE LEADERS COURSE

QUICK ANSWERS TO COMMON QUESTIONS

Q.
WHAT DOES THE COURSE CONSIST OF?
A.
11 teaching weekends, plus an optional final assessment weekend, totalling 150 hours.

For the award: full course attendance, a final satisfactory assessment and attendance at an approved summer course. An assignment is set after each weekend and you have to keep a record of your work on the course.

Q. CAN I SAMPLE THE WORK BEFOREHAND?
A. YES! There will a practical information day on Saturday 20 March 2010 at NUI Maynooth. Even if you
are familiar with Laban based work, we urge you attend so that all aspects of the course can be explained.

Q.
HOW LONG DOES IT TAKE?

A.
The course will run from May 2010 until September 2011.

Provisional dates: 2010 - 8/9 May, 26/27 June, 11/12 Sept, 9/10 Oct, 13/14 Nov, 11/12 Dec.
2011 – 19/20 Feb, 12/13 March, 17/18 April, 7/8 May, 11/12 June, 10/11 Sept.
A week end usually consists of Sat. 10.00am – 5.00pm and Sunday 10.00am – 4.00pm.

Q.
WHERE WILL IT BE HELD?

A.
Loftus Halls, NUI Maynooth, Co. Kildare.
Q.
HOW MUCH WILL IT COST?

A.
The course will cost €1,100.00 plus €90.00 registration and the cost of attending a summer school.

NB: The course can only run if numbers make it financially viable.

Q.
WHEN DO I PAY?

A.
The registration fee of €90.00 is payable to the Laban Guild on application. This will only be refunded in the event of the candidate not being offered a place. Payment of fees is to Kildare County Council and may be paid in instalments subject to prior arrangement with Kildare County Council Arts service.
Q.
WHAT ABOUT SUMMER SCHOOL?

A.
A list of recommended summer schools will be provided, including the Kildare Dance Summer School taking place in 2011. This cost is additional to course fees.

Q.
CAN ANYBODY JOIN THE COURSE?

A.
The course is not for beginners. You need good dance or movement experience and some experience of teaching or community work, plus a reference.

Q.
SO, WHAT SORT OF PEOPLE COME ON THIS COURSE?

A.
All sorts of people, providing they have the necessary experience and love of dance. There are usually quite a few teachers and dancers, but others may do anything. Recent course members have included drama specialists, psychotherapists, physiotherapists, artists, social workers.

Q.
WHAT WILL I GAIN FROM IT?

A.
THE COURSE will give you a practical grounding in 3 modules: Laban Analysis, Teaching Styles and Strategies, Dance Making for Groups - through a wide range of dance experiences. There are also modules on Leadership, Marketing, Safe Exercise and Duty of Care. Most of the course is practical.

THE EXPERIENCE is acclaimed by course members as being of the greatest value in their work, whether teaching, choreographing or performing, and in their personal lives, through enhancing self-confidence, communication skills and self awareness.

THE AWARD is a UK National Governing Body Award, rated at Level 3/4. It gives access to further training and places your name on the Laban Guild Dance Leaders Register, making you eligible to apply for insurance.
For further information, contact Nicola at nmdunne@kildarecoco.ie
and visit www.labanguild.org
PCM08

